

12-2019

Science-based intensive agriculture: Sustainability, food security, and the role of technology

Jim Gaffney
Corteva Agriscience

James Bing
Corteva Agriscience

Patrick F. Byrne
Colorado State University

Kenneth G. Cassman
University of Nebraska

Ignacio Ciampitti
Kansas State University

See next page for additional authors

Follow this and additional works at: https://lib.dr.iastate.edu/agron_pubs

Part of the [Agriculture Commons](#), and the [Food Security Commons](#)

The complete bibliographic information for this item can be found at https://lib.dr.iastate.edu/agron_pubs/590. For information on how to cite this item, please visit <http://lib.dr.iastate.edu/howtocite.html>.

This Article is brought to you for free and open access by the Agronomy at Iowa State University Digital Repository. It has been accepted for inclusion in Agronomy Publications by an authorized administrator of Iowa State University Digital Repository. For more information, please contact digirep@iastate.edu.

Science-based intensive agriculture: Sustainability, food security, and the role of technology

Abstract

Sustainable agriculture describes crop management approaches that address the interdependent goals of increasing or at least maintaining yield while protecting the environment, conserving natural resources, and slowing climate change. Numerous authors have espoused limiting synthetic fertilizer and pesticides and promoting organic agriculture (Lechenet et al., 2014; Martinez-Alcantara et al., 2016; Muller et al., 2017), less meat consumption (West et al., 2014; Poore and Nemecek, 2018; Springmann et al., 2018), or combinations of these strategies as viable solutions to achieve those goals, thereby improving agricultural sustainability.

Disciplines

Agriculture | Food Security

Comments

This article is published as Jim Gaffney, James Bing, Patrick F. Byrne, Kenneth G. Cassman, Ignacio Ciampitti, Deborah Delmer, Jeffrey Habben, H. Renee Lafitte, Ulrika E. Lidstrom, Dana O. Porter, John E. Sawyer, Jeff Schussler, Tim Setter, Robert E. Sharp, Tony J. Vyn, David Warner, Science-based intensive agriculture: Sustainability, food security, and the role of technology, *Global Food Security* 23 (2019): 236-244. doi: [10.1016/j.gfs.2019.08.003](https://doi.org/10.1016/j.gfs.2019.08.003).

Creative Commons License

This work is licensed under a [Creative Commons Attribution-Noncommercial-No Derivative Works 4.0 License](https://creativecommons.org/licenses/by-nc-nd/4.0/).

Authors

Jim Gaffney, James Bing, Patrick F. Byrne, Kenneth G. Cassman, Ignacio Ciampitti, Deborah Delmer, Jeffrey Habben, H. Renee Lafitte, Ulrika E. Lidstrom, Dana O. Porter, John E. Sawyer, Jeff Schussler, Tim Setter, Robert E. Sharp, Tony J. Vyn, and David Warner

Science-based intensive agriculture: Sustainability, food security, and the role of technology

Jim Gaffney^{a,*}, James Bing^a, Patrick F. Byrne^b, Kenneth G. Cassman^c, Ignacio Ciampitti^d, Deborah Delmer^e, Jeffrey Habben^a, H. Renee Lafitte^a, Ulrika E. Lidstrom^a, Dana O. Porter^f, John E. Sawyer^g, Jeff Schussler^a, Tim Setter^h, Robert E. Sharpⁱ, Tony J. Vyn^j, David Warner^k

^a Corteva Agriscience, USA

^b Department of Soil and Crop Sciences, Colorado State University, USA

^c Department of Agronomy and Horticulture, University of Nebraska, USA

^d Department of Agronomy, Kansas State University, USA

^e Department of Plant Biology, University of California, Davis (Emeritus), USA

^f Department of Biological and Agricultural Engineering, Texas A&M University, USA

^g Department of Agronomy, Iowa State University, USA

^h Soil and Crop Sciences, Cornell University, USA

ⁱ Division of Plant Sciences and Interdisciplinary Plant Group, University of Missouri, USA

^j Department of Agronomy, Purdue University, USA

^k Indigo Ag, Charleston, MA, USA

1. Introduction

Sustainable agriculture describes crop management approaches that address the interdependent goals of increasing or at least maintaining yield while protecting the environment, conserving natural resources, and slowing climate change. Numerous authors have espoused limiting synthetic fertilizer and pesticides and promoting organic agriculture (Lechenet et al., 2014; Martinez-Alcantara et al., 2016; Muller et al. 2017), less meat consumption (West et al., 2014; Poore and Nemecek, 2018; Springmann et al., 2018), or combinations of these strategies as viable solutions to achieve those goals, thereby improving agricultural sustainability.

A closer look, however, reveals weaknesses in these strategies. Organic agriculture, for instance, has often been promoted as more sustainable than conventional agriculture. While organic production (i.e. without use of synthetic fertilizers and pesticides as used in conventional agriculture) may be an option for farmers or food companies to achieve greater profit for their products and offer consumers another choice, asking organic agriculture to feed a growing global population would come with significant tradeoffs.

Similarly, efforts to reduce global meat consumption may also have limited effectiveness. We argue that the goal should not be to drastically reduce animal agriculture but rather to continually improve it, given that animal agriculture provides economic viability to all types of

farmers— especially to millions of smallholder farmers (SHFs)— and serves as a critical source of nutrition.

Often overlooked in sustainable agriculture discussions are the many contributions of sound science and innovation that can improve environmental performance of intensive agricultural systems and move them towards sustainability goals, food security, and improved farmer livelihoods. Technologies of modern agronomy, plant and animal breeding, and biotechnology have contributed to feeding the world, reducing negative environmental impacts, and mitigating climate change. The adoption patterns of these technologies highlight the role that market forces and risk management play in farmer decisions about which combination of crop and soil management practices to implement. The long-term trend of U.S. crop prices paid to farmers over the past 100 years has been a declining, inflation-adjusted real value (Sumner, 2009). After the run-up from 2008 to 2012, prices have fallen back into a downward trend (Fig. 1; Zulauf, 2016). Thus, any discussion of sustainability must consider these economic factors and how farmers would fare financially under recommended interventions.

The aims of this review are, therefore, to 1) develop a more complete understanding of the complexities of sustainable agriculture and sustainable intensification, and how this applies both to farmers and consumers in a time of climate change; 2) identify major challenges for intensive agricultural systems; and 3) offer ideas on an evidence-based path forward for greater sustainability of agriculture that builds on past

* Corresponding author.

E-mail address: jim.gaffney@corteva.com (J. Gaffney).

¹ Authors are members of the Drought Research Council, a team of university and industry experts in the fields of drought and agronomic research representing both public and private sectors. They meet at regular intervals to share ideas and expertise to develop a better understanding of ongoing research, future needs, and research plans with emphasis on the genetics and agronomy of crop drought tolerance.

<https://doi.org/10.1016/j.gfs.2019.08.003>

Received 14 June 2019; Received in revised form 14 August 2019; Accepted 17 August 2019

2211-9124/ © 2019 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Fig. 1. Historical commodity price trend (recreated from Zulauf, 2016).

success, for which implementation is already underway and new technologies are being developed for the benefit of both farmers and consumers. While it is important to explore a variety of agricultural initiatives to improve sustainability, there is potential for real harm when these initiatives create a false sense of accomplishment and subsequent complacency, when certain technologies or systems are advocated or dismissed without examining the evidence, or when finite resources are directed to inconsequential efforts. We contend that the goal of achieving agricultural sustainability, regardless of the farming system, should be based on science and objective, risk-based decision-making.

2. The complexities of sustainable agriculture

For agricultural management and breeding approaches to be considered sustainable, they should have the potential to achieve four often-competing objectives. These objectives were previously developed through an extensive investigation and published in a review paper (Sayer and Cassman, 2013). The four objectives are:

- 1) Ensure production of an adequate food supply
- 2) Alleviate poverty
- 3) Achieve better health and nutrition for a growing population
- 4) Conserve natural resources

The objectives hold meaning for agricultural systems worldwide, regardless of geography or level of prosperity, and this broad relevance also aligns well with the Sustainable Development Goals established by the United Nations General Assembly in 2015 (United Nations Sustainable Development Programme, 2016). Yet this broad relevance also tends to create confounding paths forward in which progress on one objective may negatively impact another. An example is given by one of the scenarios in Frank et al. (2017) that results in a reduced rate of global warming – in this case by applying a uniform carbon price to agriculture and increasing soil carbon sequestration on agricultural land. As the authors note, however, that would also result in “under-nourishment of 80–300 million people by 2050.” While the scenario would help meet objective four – conserving natural resources – it would be devastating for the millions of people who would not achieve objectives one through three.

Another example of the difficulty in assessing sustainability approaches with confounding paths forward can be seen with organic agriculture. In evaluations where yields of organic production are found

to be equal to conventional production (utilizing synthetic fertilizers and pesticides), the organic material supplying the nitrogen (N) has come from outside the immediate cropping system, and most often from other cropped areas (Kirchmann et al., 2008; Martinez-Alcantara et al., 2016). Thus, as Rosegrant et al. (2014) state, “Organic agriculture can make a substantial contribution to the global food supply only at the cost of expanding the global cropped area” because organic yields are substantially smaller than can be obtained with conventional management. An example of the unsustainability of this system is in Africa, where most smallholder farmers (SHFs) practice organic agriculture (though not by choice; many do not have access to inputs). Increased population density is driving continuous cultivation on tropical soils in countries with limited arable land (Jayne et al., 2014). With no access to agronomic inputs, like synthetic fertilizer, soil degradation and a low level of productivity mires farmers in poverty (Tittonell and Giller, 2013). These farming systems are not long-term sustainable, for either the environment or the farmers. Only a few African countries – Mali, Zambia, Ethiopia – are making consistent progress towards food security goals (van Ittersum et al., 2016). Some might argue that “organic”, with its strict ban on the use of nearly all synthetic pesticides and herbicides – is based on ideology, and “mingling ideology and science compromises science, misleads the public, and hinders efforts to sustain agriculture” (McGuire, 2017).

Growth in emerging and recently emerged markets has led to some of the greatest constraints for meeting sustainability objectives, especially in Asia and Africa where a combination of population growth and a rapidly growing middle class has steadily pushed grain, oilseed, meat and dairy consumption to new highs. China has increased its consumption of animal products such that it now accounts for over half of the world's pork consumption and accounts for 62% of the world's soybean imports (USDA-ERS, 2017), with over 90 million metric tons (MMT) of soybeans imported in 2018, up from just over 50 MMT in 2011 (OECD-FAO, 2018). In India, which has the highest percentage of vegetarians in the world, growth in meat and fish consumption is projected to become among the highest in the world by 2027, and dairy consumption is forecast for 50% growth from an already high base through a combination of population growth and per capita increase in consumption. A different story is evolving in Sub-Saharan Africa (SSA), where per capita meat and fish consumption is forecast to decline due to rapid population growth, but total consumption is expected to increase by close to 30% by 2027 based on population growth alone (OECD-FAO, 2018).

Sub-Saharan Africa

Fig. 2. Protein per person per day forecast in Sub-Saharan Africa (https://gro-intelligence.com/insights/which_countries_have_a_protein_shortage).

While curbing demand for animal food products has been offered as a key component of scenarios to reduce pressure on sustainability measures (Muller et al., 2017; Poore and Nemecek, 2018; Pretty et al., 2018; Springmann et al., 2018), the applicability of that recommendation should vary with economic conditions. While maintaining availability of a high quality and affordable protein source is important to health and nutrition regardless of low or high income country, moderating consumption of ruminant animal meat may make sense for high-income countries. For many in emerging markets, animal products represent a much-needed diversification of diet and improved nutrition (Randolph et al., 2007; White and Hall, 2017), and offer a greater means of economic viability through sale of livestock and poultry products (Mellor, 2017; Randolph et al., 2007). The situation in SSA, with the highest population growth of any region, is a case in point: current low levels of protein consumption and projections for even lower availability (Fig. 2; Gro-Intelligence.com, 2018) are not sustainable from a human health standpoint and the situation is not morally acceptable. Increased availability of protein from any source, and of vitamins and minerals available from a balanced diet that includes animal products, will be critical to the prosperity and health of over 2.5 billion Africans by 2050. And as Mellor (2017) states, for low and middle income countries, “the anti-livestock position is grossly misplaced.” Furthermore, we note that even if animal agriculture were completely eliminated in the United States, the reduction in greenhouse gas (GHG) emissions would be minimal at only 2.6% (White and Hall, 2017).

Despite the complexity involved in trying to develop an approach capable of meeting all four objectives simultaneously, tremendous progress has been made toward sustainable agriculture in the past 30 years. There has been a long-term, upward trajectory in global yields of major food crops as farmers have adopted new technologies that improve productivity and in many cases also increase efficiencies in use of water and nutrients (CAST, 2019). Today's hybrid maize production in the U.S. Midwest is more resilient to stress (Atlin et al., 2017; Boyer et al., 2013; Gaffney et al., 2015); high yield environments are expanding in North America (Assefa et al., 2016); and record or near record U.S. maize and soybean yields have been achieved in almost every year since the 2012 drought (USDA-ERS, 2017). Based on work by Ciampitti and Vyn (2014) and Woli et al. (2016), we know that modern maize hybrids (since 1990) in North America have greater “physiological efficiency” in converting resources to economic yield.

These hybrids utilize nutrients more efficiently and attain greater grain yield relative to the amount of N taken up from the soil (CAST, 2019). This conclusion is further supported by recent agronomic research with updated crop and soil management practices that optimize performance of modern hybrids (Assefa et al., 2016; Heggenstaller et al., 2018; Kitchen et al., 2017; Sawyer et al., 2006). Maize grain yield continues to climb as applied N rate has flattened since the 1980s (Fig. 3; Haegele et al., 2013). High-yielding cropping systems have another important benefit: Burney et al. (2009) estimate that from 1961 to 2005, up to 161 gigatons of carbon emissions have been “avoided” due to higher yields.

Improvements in irrigation technologies and management have afforded opportunities for increased irrigation efficiencies and overall water use efficiencies. Advances in irrigation technologies, including efficient low pressure center pivot irrigation and micro-irrigation; weather-based and soil moisture sensor-based irrigation scheduling; decision support tools integrating weather, soil and crop information; and improvements in overall crop water productivity (resulting from integrated crop management involving improved genetics, fertility management, integrated pest management and irrigation management), have resulted in higher crop water productivity (harvested yield per unit of water input). Hence, notable increases in crop yields are achievable without increasing water use (Wagner, 2012). Surveys of U.S. agriculture indicate a shift to more efficient irrigation systems over recent decades, contributing to reduced average per-water application rates per hectare across crops and regions (USDA-ERS, 2019).

When factoring in the nutritional needs and wellbeing of a growing and diverse population of farmers and consumers, meeting the fourth objective - conserving natural resources - is a formidable challenge. It includes a broad spectrum of soil health, water quality and conservation challenges including maintaining biodiversity of flora, fauna, and natural landscapes. The good news is that recent research and technological development are addressing these challenges; improved agricultural productivity through technological change is long-term positive for the environment (Mellor, 2017).

Managing agriculture for optimum productivity and sustainable land use is our best option for conserving natural resources and mitigating and adapting to climate change.

Progress is not limited to the U.S. As recently pointed out (Zaidi et al., 2019), the many exciting advances in new technologies for plant breeding, such as genome editing, are becoming increasingly accessible to the developing world. For smallholder farmers in developing

Fig. 3. Nitrogen use versus maize yields since 1965 (recreated from Haegele et al., 2013).

countries where agronomic inputs have been made available, significant improvement in productivity and prosperity are well documented. Examples include improved pearl millet seed systems and hybrids in India (Bantilan et al., 2003), and improved maize production in Ethiopia where a combination of improved maize genetics and other agronomic inputs (Abate et al., 2015) help lift an estimated 788,000 people out of poverty annually (Kassie et al., 2018). In China, an investment in agronomy and extension at the smallholder level has improved yields by over 10% and reduced excess nitrogen use by up to 18% within a 10-year period, contributing to both greater prosperity for approximately 20 million farmers and reduced nitrogen loss (Cui et al., 2018). Through a combination of improved seed, agronomic inputs, farmers' access to markets, and policies that encourage investment in agriculture, rapid progress has been demonstrated for a number of countries with highly varying economies (Abate et al., 2015; Cui et al., 2018; Fischer and Connor, 2018; Mellor, 2017). The challenge now is to extend these successes to those countries where yields have remained stubbornly low and the environmental footprint of agriculture is relatively large.

3. Identifying major challenges

Higher productivity in all regions of the world remains critical to meeting the objectives of agricultural sustainability, especially when considering the challenges embodied in objective four—conserving natural resources. However, agricultural intensification can also result in serious environmental damage when the underpinning technologies are immature or incorrectly used, such as by over-use of fertilizers and pesticides, or when regulations or market incentives are inadequate to protect the resource base. In Brazil, where crop rotations were limited and soybeans grown exclusively and extensive tillage used, soil organic matter (SOM) dropped dramatically, even with use of fertilizer (Wingeyer et al., 2015). Even in highly intensive management systems, there is opportunity for improved conservation of natural resources by continued innovation to improve resource use efficiencies which contributes to reducing or mitigating negative impacts. In the category of natural resource conservation, the greatest challenges are soil degradation, soil nutrient loss, weed and pest resistance, and aquifer depletion. Solving these environmental “mega-challenges” will ensure progress toward many other sustainable development goals.

Soil Degradation. Depletion of soil resources due to erosion has coincided with land-use changes from human activity, with dramatic

changes occurring in the past 200 years (Lal, 2004; Sanderman et al., 2017a, 2017b). Soil degradation comes in many forms, from compaction and erosion to salinization and loss of soil organic carbon (SOC). Loss of SOC has the added effect of contributing to greenhouse gas (GHG) emissions, and both are most severe when native landscapes are converted to crop and pasture use. When it comes to preventing soil degradation, conventional, high input agricultural systems are generally recognized as more sustainable than low-yielding systems with low inputs, as they produce lower greenhouse gas emissions per unit of food produced (Balmford et al., 2018; Rosegrant et al., 2014), and contribute to land sparing, leaving more area for natural habitat and wildlife (Tilman et al., 2011). Studies in the U.S. Midwest, Brazil, and Australia have shown that managing a soil for high productivity also increases soil organic carbon (SOC) and promotes healthy soil microbial activity. These advances have a number of positive benefits including improved crop yields and overall soil health as well as greater moisture-holding capacity, which in turn reduces run-off and helps reduce nutrient loss (CAST, 2019; Clay et al., 2012; Clay et al., 2015; Poffenbarger et al., 2017; Sanderman et al., 2017a; Wingeyer et al., 2015).

By sequestering CO₂ in soil and reducing GHG emissions, farmers can help mitigate climate change, although experts are not in agreement as to the magnitude of potential impact. The effectiveness of increasing SOC and C sequestration depends on the availability of other nutrients to support the formation of microbial biomass that is resistant to degradation (Kirkby et al., 2016); this factor may lead to contradictory results. Minasny et al. (2017) state that an ambitious global strategy could offset 30% of global GHG while Schlesinger and Amundson (2019) argue a 5% offset is more realistic; still many agronomists and soil scientists believe SOC sequestration to be a realistic and valuable GHG mitigation tool (Frank et al., 2017; Fuss et al., 2016; Lal, 2004).

Nutrient Loss. Nitrogen (N) and phosphorous (P) are critical to plant growth and, after water, are often the most limiting factors for crop development and yield. While gains have been made in the fight to keep nutrients in place and available for crop production, the open soil system of agriculture continues to challenge maintenance of soil organic matter (SOM) and loss of environmentally sensitive nutrients (N and P). Loss of N from crop production systems is primarily via nitrate leaching to groundwater or with drainage systems to surface waters, or emission as nitrous oxide (a potent GHG) or N₂ (not a GHG), to the atmosphere. Loss of P from agricultural soils is via erosion of sediment-

bound P or in the form of solubilized P in water run-off and drainage (CAST, 2019). Complexity of the cropping system, changes to watershed hydrology, and a vast geography with changing climatic and environmental conditions combine to make nutrient loss one of the more intractable environmental issues in production agriculture. The Mississippi River watershed, as an example, stretches from northern Montana in the west to New York in the east and drains among the most populated and industrialized regions of North America; with the major rivers of the watershed having been engineered for river traffic, flood control, recreation, and drainage, often creating a direct path to convey excess nutrient load of both N and P from a farmer's field to the Gulf of Mexico.

To combat nutrient loss, agronomists and land managers have developed an extensive array of Best Management Practices (BMPs) to enhance use efficiency and retain nutrients in soil, including intensive grid or management zone soil sampling to guide site-specific, variable rate P, K, and lime applications (Sawyer, 1994). Manure management has been improved by incorporating environmental P-Indexes into management plans with fertilizer applications (Lemunyon and Gilbert, 1993; Mallarino et al., 2002; USDA-NRCS, 1994). Leaf chlorophyll-sensing technology is being used to estimate N nutritional status as machinery moves through a crop field, thereby giving applicators greater knowledge of N-deficiency “on-the-fly”, allowing variable rate applications to ensure a more prescriptive rate of N is being applied and at the right time (Baral and Adhikari, 2015; Heggenstaller et al., 2018). Nitrification inhibitors applied with fertilizer, which have been in use for over 50 years, inhibit soil microorganisms (*Nitrosomonas* sp.) from oxidizing ammonia to nitrite, which thereby slows overall conversion to nitrate, and thus reduces nitrate leaching and loss and allows more N availability later in the season, when the crop needs it most. Cover crops, established after the primary, revenue-generating crop has been harvested, reduce erosion and thereby lower sediment-bound P loss, and at the same time take up nitrate, which reduces the amount of nitrate remaining in the soil.

Soil health and nutrient management are especially problematic when relying exclusively on manure, as is the case for much of organic production (Balmford et al., 2012; Pimentel et al., 2005; Tuomisto et al., 2012). Yet when used appropriately – through testing of nutrient levels in the manure and following best practices, manure in combination with synthetic fertilizer is a valuable source of fertility management and has many soil health benefits (Ozlu and Kumar, 2018). Management of livestock, livestock genetic potential, and containment of manure before application are key to maximizing efficiency of this resource (Oenema and Tamminga, 2006). In range and mixed cropping systems in many parts of the world, animal agriculture and manure management are critical components of nutrient cycling (Powell et al., 1996). FairOaks Farms provides an impressive example of how one of the largest dairies in the U.S. has implemented a wide variety of sustainable practices while maintaining profitability (Fairlife Dairy Farms, 2019).

Overall, we believe that focusing on solutions that are both profitable for the farmer and environmentally sound make the most sense. Initial adoption of new precision agriculture technology and practices are often expensive, especially in light of historical lower commodity prices, so progress may be slow even with clear benefits to consumers and the environment. Other practices, like grass waterways, edge-of-field vegetated filter strips, bioreactors, riparian buffers, or constructed wetlands (CAST, 2019) may require expensive engineering or removing land from production altogether, which in turn require financial resources. Numerous incentive programs for conservation practices exist at local, state, and federal levels in the U.S. (CAST, 2019), but limited funding often constraints impact, and farmers are understandably hesitant to undertake capital-intensive infrastructure projects on their own.

Pest and Weed Resistance. Weed, insect and plant pathogens resistant to management practices have been around as long as farmers

have been trying to protect their crops from pests (Délye et al., 2013; Stout, 2013). Some believe these biotic agents may well be the greatest threat sustainable agriculture faces (Fischer and Connor, 2018). A number of especially problematic weeds, including members of the *Amaranthus* genus represent management challenges to farmers that did not exist 10 years ago (Hoffner et al., 2012; Weed Science Organization, 2019). Select insect species, especially in the Coleopteran and Lepidopteran families, are now among the most challenging insect species to manage due to changes in susceptibility to formerly highly effective control measures (Carrière et al., 2019; Siegwart et al., 2015). Recent focus has been on weeds that have developed resistance to the herbicide glyphosate and insects that have developed resistance to different forms of the *Bacillus thuringiensis* (Bt) protein included in transgenic maize, cotton, and soybeans. Increasingly, the effects of the global economy and changing weather conditions are enabling pests like *Diabrotica virgifera virgifera* (corn rootworm) and *Spodoptera frugiperda* (fall armyworm) to expand their geographical ranges from North and South America to Asia and Africa (Ciosi et al., 2008; Early et al., 2018).

Loss of a key control tactic, such as a highly effective herbicide or insecticide, can be devastating to crop yields (Délye et al., 2013; Ervin and Frisvold, 2016; Tabashnik and Carrière, 2017). Greater emphasis on Integrated pest management (IPM) for insect control, which combines tactics such as crop rotation, cultural practices, and insecticide programs that rotate different modes of action (MOAs), provide a template for sustainable pest control (Anderson et al., 2019). Management practices used to avoid or reduce build-up of weed and insect resistance to effective and environmentally benign pesticides extend durability in most cases; however, factors such as pest biology, effective dose of protein, and lack of a pesticide resistance management (IRM) plan all influence the years of product durability (Carrière et al., 2019). Pest susceptibility is arguably a common-pool resource available to all growers, thus the over use of management tactics whether in conventional or organic farming reduces the sustainability of our food production systems (Carrière et al., 2019).

In many ways, transgenic technology for pest control is in its infancy and best methods to deploy new products are still evolving (Carrière et al., 2019), and industry pipelines are full of new MOAs which will improve durability of all IRM strategies. New products coupled with sound IRM strategies are becoming more uniformly adopted as earlier failures to maintain durability are recognized as unsustainable (Anderson et al., 2019). Delays in regulatory approvals of these new MOAs in some countries remain one of the greatest barriers to effective resistance management (Carrière et al., 2019; ISAAA, 2019) despite the overwhelming consensus, supported by 1200 approvals in 28 countries over the past 20 years, that transgenic crops are as safe as the non-transgenic wild types (CropLife International, 2018; Gaffney et al., 2019). “The vast majority of studies demonstrate that the insecticidal proteins deployed today cause no unintended adverse effects” to valued non-target species (Romeis et al., 2019). It is thus fair to say that global regulatory authorities and policy-makers play an important role in efforts to develop and help implement sustainable agriculture.

Aquifer Depletion. Water drawn from many of the world's largest aquifers has supported major gains in crop and livestock production in semi-arid grasslands – including the Upper Ganges of India and Pakistan, the North China Plains, and the Central Plains and other regions of the U.S – but these aquifers are declining. Approximately 70% of groundwater withdrawals worldwide are used to support agricultural production and a similar withdrawal level is used for irrigation of crops in the U.S. (Tracy et al., 2019). The percentage of groundwater withdrawals used to support agriculture is even higher in arid and semi-arid areas, where the only consistent source of irrigation water is groundwater. Maintaining long-term sustainability of these aquifers may be the most difficult of the four agricultural sustainability challenges, since all or parts of many aquifers may be relatively closed systems for which recharge occurs over thousands of years and, once depleted, will not be of use to humans for several centuries (Steward et al., 2013).

The human factor as it affects sustainability creates difficult choices, since irrigated agriculture may be relatively more profitable and less risky than dryland farming, thus creating and supporting a higher level of service industries – seed and fertilizer suppliers, implement dealers, banking and insurance – and a higher tax base that provides for public services (Pfeiffer and Lyn, 2009). In low and middle income economies, substantial reduction in irrigated crop production may impact foreign reserves, food security, and political stability. Regardless of geography or economic situation, farmer productivity is often intertwined with the well-being of urban dwellers, which impacts the decisions of policy-makers and politicians and emphasizes further the importance of productivity.

One option for slowing aquifer depletion and enhancing water availability for both urban and agricultural uses is water recycling. Israel leads the world in the impressive recycling of more than 85% of its wastewater to support its highly productive and profitable irrigated agriculture. By contrast, the U.S. recycles less than 10% of its wastewater. However, Israeli research has also shown that use of such recycled water does ultimately result in increased salinization of soils and proposes that long-term use of such recycled wastewater will require more highly-purified recycled water (Tal, 2016). Still, water recycling represents a growing business opportunity worldwide.

Breeding crops that need less water is another way to make water use for agriculture more sustainable. Maize breeding programs have created water efficient maize hybrids with increased yield under drought conditions, such as in the Texas high plains, but no yield penalty under good growing conditions (Adee et al., 2016; Gaffney et al., 2015; Hao et al., 2015). Reyes et al. (2015) demonstrated that grain yield of maize hybrids has been increasing consistently over the past 50 years, but total water extraction has remained stable.

4. A common-sense path forward

Investments in agricultural innovation by both the public and private sector in the basics of agronomy, plant breeding, biotechnology, and engineering have demonstrated the ability to deliver on the four objectives of agricultural sustainability while improving the livelihoods of farmers, lowering food prices and increasing choice for consumers. Expansion of agricultural innovation that unites intensive production with sustainability goals offers a pragmatic and science-based path forward that builds on the successes of the past. Although the path is proven, significant challenges remain. First, public and private spending on agricultural research must increase to ensure that advances stay ahead of stressors, including climate change, soil degradation, and water resource limitations, and to reach those areas of the world where yields have the greatest potential for advance. China is currently leading the way in agricultural research spending (Boyer et al., 2013) and researchers there are filling scientific journals with important research. Second, changes in public policy need to be made at local, regional, national, and global levels to allow faster approval and implementation of new yield-boosting and resource-conserving technologies. In high income countries, policy decisions have often been driven by the desire to maintain viability of the family farm. Payments for fallowing cropland, commodity support prices, subsidized crop insurance, and the ethanol program were created and evolved with the best of intentions and often with broad political support. These efforts have helped maintain low food prices and have created a much-needed cushion against global food shortages and severe price swings. Farm policy should evolve further to support greater sustainability of farming systems. In low income countries, policy is urgently needed to create greater access to modern inputs and technology at the SHF level. Third, farmers, both those in large-scale production systems and small-holder systems, need to be adequately supported for the additional costs and risk they may bear in adopting innovations that improve off-farm ecosystem services. Finally, dialog amongst stakeholders is needed to communicate and understand that sustainable agriculture is a public

good and therefore, the public needs to engage in developing and endorsing the technologies and policies that support it.

An over-arching need is a greater understanding of and trust in science. Modern, high input agriculture and the science that backs it are often under attack due to personal preferences, public perceptions, and ideology. Agricultural research should be based on science, not ideology and marketing (McGuire, 2017). The recent and highly publicized challenges to glyphosate herbicide are a case in point. Numerous comprehensive, scientific studies have demonstrated the safety of glyphosate (Andreotti et al., 2018), including those produced by national academies of science in a number of countries and the European Union (Tarazona et al., 2017). Any discussion about glyphosate should include the long and continual history of safe use by homeowners and farmers and the many advances in productivity and environmental benefits made possible by herbicide tolerant crops coupled with glyphosate herbicide. Excessively punitive jury awards and negative public perception can have a chilling effect on investment in agricultural research and any product or practice is in danger if the public narrative gets loud enough to drown out reason. A path forward must be found to ensure strong, effective, science-based regulation, or farmers will not have access to the full range of crop and soil management options to achieve a sustainable production system.

Some sustainability solutions may come with trade-offs that may mean greater costs for the farmer, an increased risk of lower yields and productivity, or the need to remove land from production altogether. With long-term trends of lower commodity prices, increasing input costs, and the pressure this creates to be more productive, can farmers stay in business while absorbing the costs of providing a public good? If farmers are providing a public good – carbon sequestration, healthier soils, improved water quality and water-resource utilization, climate change mitigation, and an abundant and high-quality food supply – should farmers bear the burden of paying the entire price? Innovative approaches to share the cost are already in place in some areas and could be expanded:

- USDA-Natural Resources Conservation Service Environment Quality Incentives Programs have encouraged adoption of efficient irrigation technologies and practices, as well as water quality protection practices. Examples include conversions of less efficient furrow irrigation and high pressure center pivot irrigation systems to more efficient low pressure center pivot irrigation and micro-irrigation systems; use of weather-based and sensor-based irrigation scheduling; and conservation activity plans/nutrient management plans (USDA-NRCS, 2019). Some local/regional groundwater conservation districts and natural resources conservation districts offer low interest loan assistance programs to encourage adoption of efficient irrigation systems and associated management practices.
- In the United States, Delaware farmers are paid up to \$81/ha to seed a cover crop after harvest which helps hold nitrogen in place, reduces soil erosion, and builds SOM. Other states have similar programs at lower levels of remuneration and with caps on total area or funding.
- Payments for Ecosystems Services (PES) is another approach, already implemented broadly especially for forest conservation and water quality protection, and defined as “the exchange of value for land management practices intended to provide or ensure ecosystem services.” (Salzman et al., 2018). In North American agriculture, the infrastructure is likely in place to keep transaction costs low and implementation reasonable, with both willing buyers and sellers of ecosystems services assembled. An example is an extensive effort in the US, spearheaded by the Noble Foundation, that seeks to organize a broad system of PES with a special emphasis on soil health (Noble Research Institute, 2018).

Payments for Ecosystems Services requires metrics to assign cost/benefits, demonstrate impact, and the ability to monitor participation.

Recent advances in remote sensing for monitoring land use, and advances in machine learning to identify participation in these programs will be important components in allowing broader implementation. Portable devices and test kits for in-field diagnostics are other areas where innovation will play an enabling role.

If aforementioned solutions for water quality and aquifer conservation, soil improvement, and GHG reduction represent insurmountable financial burdens for farmers, PES would seem a natural fit, provided that a true equivalency can be established between the cost of an effort to improve an ecosystem and the price the marketplace is willing to pay for that effort. The need for robust quantification of environmental benefits to justify such investments highlights the need for concomitant investment in “metric science” that develops reliable, low cost measurement capabilities.

Rice farmers in India and other Southern Asia countries would also be candidates for GHG, watershed and water quality PES efforts. Current rice yields in this region are low and stagnating (Gathala et al., 2014; Sharma et al., 2010), and millions of hectares of paddies are among the largest agricultural sources of methane and nitrous oxide emissions in the world (Tian et al., 2016; West et al., 2014). Technological innovations exist to improve the cropping system, but would incur cost at both the farm and extension services levels for implementation. A sound PES scheme for rice production would have positive implications for all four sustainability objectives while having immediate and measurable impact on the intractable problems identified in this paper.

Investment in agricultural research is more critical than ever because in addition to continual progress needed in Organization of Economic Cooperation and Development (OECD) countries, even more rapid progress will be needed in tropical regions with large populations of SHFs, who provide up to 85% of food needs for their countries (Rapsomanikis, 2014) but often struggle to maintain a living (Gaffney et al., 2019). Smallholder farmers also tend to dominate in low and middle income countries, and farms of less than 2 ha represent 12% of the world's agricultural land but a disproportionate share of land in SSA and South East Asia (Lowder et al., 2016). Farmers at this level are often highly resourceful and resilient but are stuck at a low level of subsistence, unable to attain greater prosperity regardless of access to inputs or markets, without access to improved education and off-farm income sources (Jayne et al., 2014). Successful transition from an agrarian-based society to industry and urbanization has almost always involved farm consolidation coupled with increased job creation in urban areas to utilize excess farm labor, and has been the model for nearly every country (van Ittersum et al., 2016). The process has always required a more modernized and productive agricultural sector to achieve the transition.

As advocated by Boyer et al. (2013), now is not the time to pull back on public spending for agricultural research that has been very results-oriented and has a high return on investment. Meeting the sustainability objectives identified by Sayer and Cassman (2013) and the United Nations Sustainable Development Goals (2016) will only be achieved with sound science, broader implementation of current technologies, and more deployment of new technologies in the near future. Partial solutions which may be based on ideology and have unintended consequences of destroying wealth, eliminating nutritional options, or creating a false sense of accomplishment, should be discouraged. As Mellor (2017) explains so well, “basic agricultural investment must be accompanied by technological improvement” for the transition to happen. Recognizing and exploiting the dynamic nature of technology development and efforts with regard to sustainability should focus not on just one aspect, but rather on performance of the entire complex system that represents today's agricultural enterprises.

Declaration of interest

Jim Gaffney, James Bing, Jeff Habben, H. Renee Lafitte, Ulrika

Lidstrom, and Jeff Schussler were employees of Corteva Agriscience when this manuscript was written. David Warner is an employee of Indigo Ag.

Funding

No funding was provided for the preparation of this manuscript.

Acknowledgements

The authors wish to acknowledge Mary Challenger, whose writing and editing skills were invaluable to the preparation of this manuscript. We also thank Kelly Allbee and Nancy Wilmeth for their help with final preparation, editing, and formatting of the manuscript, and Luciana Nieto for her help on the preparation of the figures of the manuscript.

References

- Pimentel, D., Hepperly, P., Hanson, J., Douds, D., Seidel, R., 2005. Environmental, energetic, and economic comparisons of organic and conventional farming systems. *Bioscience* 55, 573–582. [https://doi.org/10.1641/0006-3568\(2005\)055\[0573:eeaeeco\]2.0.co;2](https://doi.org/10.1641/0006-3568(2005)055[0573:eeaeeco]2.0.co;2).
- Abate, T., Shiferaw, B., Menkir, A., Wegary, D., Kebede, Y., Tesfaye, K., Kassie, M., Bogale, G., Tadesse, B., Keno, T., 2015. Factors that transformed maize productivity in Ethiopia. *Food Secur.* 7, 965–981. <https://doi.org/10.1007/s12571-015-0488-z>.
- Adee, E., Roozeboom, K., Balboa, G.R., Schlegel, A., Ciampitti, I.A., 2016. Drought-tolerant corn hybrids yield more in drought-stressed environments with No penalty in non-stressed environments. *Front. Plant Sci.* 7, 1534. <https://doi.org/10.3389/fpls.2016.01534>.
- Anderson, J.A., Ellsworth, P.C., Faria, J.C., Head, G.P., Owen, M.D.K., Pilcher, C.D., Shelton, A.M., Meissle, M., 2019. Genetically engineered crops: importance of diversified integrated pest management for agricultural sustainability. *Front. Bioeng. Biotechnol.* 7, 24. <https://doi.org/10.3389/fbioe.2019.00024>.
- Andreotti, G., Koutros, S., Hofmann, J.N., Sandler, D.P., Lubin, J.H., Lynch, C.F., Lerro, C.C., De Roos, A.J., Parks, C.G., Alavanja, M.C., Silverman, D.T., BF, L.E., 2018. Glyphosate use and cancer incidence in the agricultural health study. *J. Natl. Cancer Inst.* 110, 509–516. <https://doi.org/10.1093/jnci/djx233>.
- Assefa, Y., Vara Prasad, P.V., Carter, P., Hinds, M., Bhalla, G., Schon, R., Jeschke, M., Paszkiewicz, S., Ciampitti, I.A., 2016. Yield responses to planting density for US modern corn hybrids: a synthesis-analysis. *Crop Sci.* 56, 2802–2817. <https://doi.org/10.2135/cropsci2016.04.0215>.
- Atlin, G.N., Cairns, J.E., Das, B., 2017. Rapid breeding and varietal replacement are critical to adaptation of cropping systems in the developing world to climate change. *Glob. Food Secur.* 12, 31–37. <https://doi.org/10.1016/j.gfs.2017.01.008>.
- Balmford, A., Green, R., Phalan, B., 2012. What conservationists need to know about farming. *Proc. R. Soc. Ser. B* 279, 2714–2724. <https://doi.org/10.1098/rspb.2012.0515>.
- Balmford, A., Amano, T., Bartlett, H., Chadwick, D., Collins, A., Edwards, D., Field, R., Garnsworthy, P., Green, R., Smith, P., Waters, H., Whitmore, A., Broom, D.M., Chara, J., Finch, T., Garnett, E., Gathorne-Hardy, A., Hernandez-Medrano, J., Herrero, M., Hua, F., Latawiec, A., Misselbrook, T., Phalan, B., Simmons, B.I., Takahashi, T., Vause, J., zu Ermgassen, E., Eisner, R., 2018. The environmental costs and benefits of high-yield farming. *Nat. Sustain.* 1, 477–485. <https://doi.org/10.1038/s41893-018-0138-5>.
- Bantilan, C.S., Parthasarathy, D., Padmaja, R., 2003. Enhancing research–poverty alleviation linkages: experience in the semi-arid tropics. In: Mathur, S., Pachico, D., Jones, A. (Eds.), *Agricultural Research and Poverty Reduction: Some Issues and Evidence*. International Center for Tropical Agriculture (CIAT), Cali, Colombia, pp. 173–188.
- Baral, B.R., Adhikari, P., 2015. Use of optical sensor for in-season nitrogen management and grain yield prediction in maize. *J. Maize Res. Dev.* 1, 64–70. <https://doi.org/10.3126/jmrd.v1i1.14244>.
- Boyer, J.S., Byrne, P., Cassman, K.G., Cooper, M., Delmer, D., Greene, T., Gruis, F., Habben, J., Hausmann, N., Kenny, N., Lafitte, R., Paszkiewicz, S., Porter, D., Schlegel, A., Schussler, J., Setter, T., Shanahan, J., Sharp, R.E., Vyn, T.J., Warner, D., Gaffney, J., 2013. The U.S. drought of 2012 in perspective: a call to action. *Glob. Food Secur.* 2, 139–143. <https://doi.org/10.1016/j.gfs.2013.08.002>.
- Burney, J.A., Davis, J.S., Lobell, D.B., 2009. Greenhouse gas mitigation by agricultural intensification. *Proc. Natl. Acad. Sci.* 107, 12052–12057. <https://doi.org/10.1073/pnas.0914216107>.
- Carrière, Y., Brown, Z.S., Downes, S.J., Gujar, G., Epstein, G., Omoto, C., Storer, N.P., Mota-Sanchez, D., Søgaard Jørgensen, P., Carroll, S.P., 2019. Governing evolution: a socioecological comparison of resistance management for insecticidal transgenic Bt crops among four countries. *Ambio*. <https://doi.org/10.1007/s13280-019-01167-0>.
- Council for Agricultural Science and Technology (CAST), 2019. *Reducing the Impacts of Agricultural Nutrients on Water Quality across a Changing Landscape*. Council for Agricultural Science and Technology, Ames, Iowa Issue Paper 64.
- Ciampitti, I.A., Vyn, T.J., 2014. Understanding global and historical nutrient use efficiencies for closing maize yield gaps. *Agron. J.* 106, 2107–2117. <https://doi.org/10.2134/agronj14.0025>.

- Ciosi, M., Miller, N.J., Kim, K.S., Giordano, R., Estoup, A., Guillemaud, T., 2008. Invasion of Europe by the western corn rootworm, *Diabrotica virgifera virgifera*: multiple transatlantic introductions with various reductions of genetic diversity. *Mol. Ecol.* 17, 3614–3627. <https://doi.org/10.1111/j.1365-294X.2008.03866.x>.
- Clay, D.E., Chang, J., Clay, S.A., Stone, J., Gelderman, R.H., Carlson, G.C., Reitsma, K., Jones, M., Janssen, L., Schumacher, T., 2012. Corn yields and No-tillage affects carbon sequestration and carbon footprints. *Agron. J.* 104, 763–770. <https://doi.org/10.2134/agnonj2011.0353>.
- Clay, D.E., Reicks, G., Carlson, C.G., Moriles-Miller, J., Stone, J.J., Clay, S.A., 2015. Tillage and corn residue harvesting impact surface and subsurface carbon sequestration. *J. Environ. Qual.* 44, 803–809. <https://doi.org/10.2134/jeq2014.07.0322>.
- CropLife International, 2018. CropLife Canada plant biotechnology update. In: Canadian Seed Trade Association Annual Meeting. CropLife International. <https://seedinnovation.ca/wp-content/uploads/2018/07/CropLife-Canada-Plant-Biotechnology-Update.pdf>.
- Cui, Z., Zhang, H., Chen, X., Zhang, C., Ma, W., Huang, C., Zhang, W., Mi, G., Miao, Y., Li, X., Gao, Q., Yang, J., Wang, Z., Ye, Y., Guo, S., Lu, J., Huang, J., Lv, S., Sun, Y., Liu, Y., Peng, X., Ren, J., Li, S., Deng, X., Shi, X., Zhang, Q., Yang, Z., Tang, L., Wei, C., Jia, L., Zhang, J., He, M., Tong, Y., Tang, Q., Zhong, X., Liu, Z., Cao, N., Kou, C., Ying, H., Yin, Y., Jiao, X., Zhang, Q., Fan, M., Jiang, R., Zhang, F., Dou, Z., 2018. Pursuing sustainable productivity with millions of smallholder farmers. *Nature* 555, 363–366. <https://doi.org/10.1038/nature25785>.
- Délye, C., Jasieniuk, M., Le Corre, V., 2013. Deciphering the evolution of herbicide resistance in weeds. *Trends Genet.* 29, 649–658. <https://doi.org/10.1016/j.tig.2013.06.001>.
- Early, R., González-Moreno, P., Murphy, S.T., Day, R., 2018. Forecasting the global extent of invasion of the cereal pest *Spodoptera frugiperda*, the fall armyworm. *NeoBiota* 40, 25–50. <https://doi.org/10.3897/neobiota.40.28165>.
- Ervin, D.E., Frisvold, G.B., 2016. Community-based approaches to herbicide-resistant weed management: lessons from science and practice. *Weed Sci.* 64, 609–626. <https://doi.org/10.1614/ws-d-15-00122.1>.
- Fairlife Dairy Farms. . <https://fairlife.com/our-promise/our-farms/>, Accessed date: 9 May 2019.
- Fischer, R.A., Connor, D.J., 2018. Issues for cropping and agricultural science in the next 20 years. *Field Crop. Res.* 222, 121–142. <https://doi.org/10.1016/j.fcr.2018.03.008>.
- Frank, S., Havlík, P., Soussana, J.-F., Levesque, A., Valin, H., Wollenberg, E., Kleinwechter, U., Fricko, O., Gusti, M., Herrero, M., Smith, P., Hasegawa, T., Kraxner, F., Obersteiner, M., 2017. Reducing greenhouse gas emissions in agriculture without compromising food security? *Environ. Res. Lett.* 12, 105004. <https://doi.org/10.1088/1748-9326/aa8c83>.
- Fuss, S., Jones, C.D., Kraxner, F., Peters, G.P., Smith, P., Tavoni, M., van Vuuren, D.P., Canadell, J.G., Jackson, R.B., Milne, J., Moreira, J.R., Nakicenovic, N., Sharifi, A., Yamagata, Y., 2016. Research priorities for negative emissions. *Environ. Res. Lett.* 11, 115007. <https://doi.org/10.1088/1748-9326/11/11/115007>.
- Gaffney, J., Schussler, J., Löffler, C., Cai, W., Paszkiewicz, S., Messina, C., Groeteke, J., Keaschall, J., Cooper, M., 2015. Industry-scale evaluation of maize hybrids selected for increased yield in drought-stress conditions of the US corn belt. *Crop Sci.* 55, 1608–1618. <https://doi.org/10.2135/cropsci2014.09.0654>.
- Gaffney, J., Challender, M., Califf, K., Harden, K., 2019. Building bridges between agribusiness innovation and smallholder farmers: a review. *Glob. Food Secur.* 20, 60–65. <https://doi.org/10.1016/j.gfs.2018.12.008>.
- Gathala, M.K., Kumar, V., Sharma, P.C., Saharawat, Y.S., Jat, H.S., Singh, M., Kumar, A., Jat, M.L., Humphreys, E., Sharma, D.K., Sharma, S., Ladha, J.K., 2014. Reprint of “Optimizing intensive cereal-based cropping systems addressing current and future drivers of agricultural change in the Northwestern Indo-Gangetic Plains of India”. *Agric. Ecosyst. Environ.* 187, 33–46. <https://doi.org/10.1016/j.agee.2013.12.011>.
- Gro-Intelligencecom, 2018. Which countries have a protein shortage in their future? https://gro-intelligence.com/insights/which_countries_have_a_protein_shortage, Accessed date: 17 March 2019.
- Haeghele, J.W., Cook, K.A., Nichols, D.M., Below, F.E., 2013. Changes in nitrogen use traits associated with genetic improvement for grain yield of maize hybrids released in different decades. *Crop Sci.* 53, 1256–1268. <https://doi.org/10.2135/cropsci2012.07.0429>.
- Hao, B., Xue, Q., Marek, T.H., Jessup, K.E., Becker, J., Hou, X., Xu, W., Bynum, E.D., Bean, B.W., Colaizzi, P.D., Howell, T.A., 2015. Water use and grain yield in drought-tolerant corn in the Texas high plains. *Agron. J.* 107, 1922–1930. <https://doi.org/10.2134/agnonj15.0133>.
- Heggenstaller, A., Munaro, E., Bax, P., Gunzenhauser, B., 2018. Analytics of nitrogen management with Encirca® services. DuPont Pioneer® Crop Insights 28: No. 7. <https://www.pioneer.com/home/site/us/agronomy/encirca-nitrogen-service/#>.
- Hoffner, A.E., Jordan, D.L., Chandi, A., York, A.C., Dunphy, E.J., Everman, W.J., 2012. Management of Palmer Amaranth (*Amaranthus Palmeri*) in Glufosinate-Resistant Soybean (*Glycine Max*) with Sequential Applications of Herbicides. *ISRN Agronomy* 2012:Article ID 131650.
- ISAAA, 2019. GM Approval Database. International Service for the Acquisition of Agri-Biotech Applications. www.isaaa.org.
- Jayne, T.S., Chamberlin, J., Headey, D.D., 2014. Land pressures, the evolution of farming systems, and development strategies in Africa: a synthesis. *Food Policy* 48, 1–17. <https://doi.org/10.1016/j.foodpol.2014.05.014>.
- Kassie, M., Marennya, P., Tessema, Y., Jaleta, M., Zeng, D., Erenstein, O., Rahut, D., 2018. Measuring farm and market level economic impacts of improved maize production technologies in Ethiopia: evidence from panel data. *J. Agric. Econ.* 69, 76–95. <https://doi.org/10.1111/1477-9552.12221>.
- Kirchmann, H., Kaetzer, T., Bergstroem, L., 2008. Nutrient supply in organic agriculture - plant availability, sources and recycling. In: Kirchmann, H., Bergstroem, L. (Eds.), *Organic Crop Production - Ambitions and Limitations*. Springer, Dordrecht, pp. 89–116.
- Kirkby, C.A., Richardson, A.E., Wade, L.J., Conyers, M., Kerkegaard, J.A., 2016. Inorganic nutrients increase humification efficiency and C-sequestration in an annually cropped soil. *PLoS One* 11, e0153698. <https://doi.org/10.1371/journal.pone.0153698>.
- Kitchen, N.R., Shanahan, J.F., Ransom, C.J., Bandura, C.J., Bean, G.M., Camberato, J.J., Carter, P.R., Clark, J.D., Ferguson, R.B., Fernández, F.G., Franzen, D.W., Laboski, C.A.M., Nafziger, E.D., Qing, Z., Sawyer, J.E., Shafer, M., 2017. A public–industry partnership for enhancing corn nitrogen research and datasets: project description, methodology, and outcomes. *Agron. J.* 109, 2371–2389. <https://doi.org/10.2134/agnonj2017.04.0207>.
- Lal, R., 2004. Soil carbon sequestration impacts on global climate change and food security. *Science* 304, 1623–1627. <https://doi.org/10.1126/science.1097396>.
- Lechenet, M., Bretagnolle, V., Bockstaller, C., Boissinot, F., Petit, M.S., Petit, S., Munier-Jolain, N.M., 2014. Reconciling pesticide reduction with economic and environmental sustainability in arable farming. *PLoS One* 9 (6), e97922. <https://doi.org/10.1371/journal.pone.0097922>.
- Lemunyon, J.L., Gilbert, R.G., 1993. The concept and need for a phosphorus assessment tool. *J. Prod. Agric.* 6, 483–486. <https://doi.org/10.2134/jpa1993.0483>.
- Lowder, S.K., Skoet, J., Raney, T., 2016. The number, size, and distribution of farms, smallholder farms, and family farms worldwide. *World Dev.* 87, 16–29. <https://doi.org/10.1016/j.worlddev.2015.10.041>.
- Mallarino, A.P., Stewart, B.M., Baker, J.L., Downing, J.D., Sawyer, J.E., 2002. Phosphorus indexing for cropland: overview and basic concepts of the Iowa phosphorus index. *J. Soil Water Conserv.* 57, 440–447.
- Martinez-Alcantara, B., Martinex-Cuenca, M.-R., Bermejo, A., Legaz, F., Quinones, A., 2016. Liquid organic fertilizers for sustainable agriculture: nutrient uptake of organic versus mineral fertilizers in citrus trees. *PLoS One* 11. <https://doi.org/10.1371/journal.pone.0161619>.
- McGuire, A.M., 2017. Agricultural science and organic farming: time to change our trajectory. *Agric. Environ. Lett.* 2, 170024. <https://doi.org/10.2134/ael2017.08.0024>.
- Mellor, J.W., 2017. Agricultural Development and Agricultural Transformation. Promoting Growth with Poverty Reduction. Springer International Publishing AG, Cham, Switzerland. <https://doi.org/10.1007/978-3-319-65259-7>.
- Minasny, B., Malone, B.P., McBratney, A.B., Angers, D.A., Arrouays, D., Chambers, A., Chaplot, V., Chen, Z.-S., Cheng, K., Das, B.S., Field, D.J., Gimona, A., Hedley, C.B., Hong, S.Y., Mandal, B., Marchant, B.P., Martin, M., McConkey, B.G., Mulder, V.L., O'Rourke, S., Richer-de-Forges, A.C., Odeh, I., Padarian, J., Paustian, K., Pan, G., Poggio, L., Savin, I., Stolbovoy, V., Stockmann, U., Sulaeman, Y., Tsui, C.-C., Vágen, T.-G., van Wesemael, B., Winowiecki, L., 2017. Soil carbon 4 per mille. *Geoderma* 292, 59–86. <https://doi.org/10.1016/j.geoderma.2017.01.002>.
- Muller, A., Schader, C., El-Hage Scialabba, N., Brüggemann, J., Isensee, A., Erb, K.-H., Smith, P., Klocke, P., Leiber, F., Stolze, M., Niggli, U., 2017. Strategies for feeding the world more sustainably with organic agriculture. *Nat. Commun.* 8, 1290. <https://doi.org/10.1038/s41467-017-01410-w>.
- Noble Research Institute, 2018. Ecosystem Services Market. <https://www.noble.org/ag-market/>, Accessed date: 9 May 2019.
- OECD-FAO, 2018. Agricultural Outlook 2018-2027. <http://www.fao.org/publications/oecd-fao-agricultural-outlook/2018-2027/en/17> March 2019.
- Oenema, O., Tamminga, S., 2006. Nitrogen in global animal production and management options for improving nitrogen use efficiency. *Sci. China C Life Sci.* 48, 871–887 Special Issue.
- Ozlu, E., Kumar, S., 2018. Response of soil organic carbon, pH, electrical conductivity, and water stable aggregates to long-term annual manure and inorganic fertilizer. *Soil Sci. Soc. Am. J.* 82, 1243–1251. <https://doi.org/10.2136/sssaj2018.02.0082>.
- Pfeiffer, L., Lyn, C.Y.C., 2009. Incentive-Based Groundwater Conservation Programs: Perverse Consequences?, vol. 12 Giannini Foundation of Agricultural Economics, University of California.
- Poffenbarger, H.J., Barker, D.W., Helmers, M.J., Miguez, F.E., Oik, D.C., Sawyer, J.E., Six, J., Castellano, M.J., 2017. Maximum soil organic carbon storage in Midwest U.S. cropping systems when crops are optimally nitrogen-fertilized. *PLoS One* 12, e0172293. <https://doi.org/10.1371/journal.pone.0172293>.
- Poore, J., Nemecek, T., 2018. Reducing food's environmental impacts through producers and consumers. *Science* 360, 987–992. <https://doi.org/10.1126/science.aag0216>.
- Powell, J.M., Fernandez-Rivera, S., Hiermaux, P., Turner, M.D., 1996. Nutrient cycling in integrated rangeland/cropland systems of the Sahel. *Agric. Syst.* 52, 143–170. [https://doi.org/10.1016/0308-521X\(96\)00009-1](https://doi.org/10.1016/0308-521X(96)00009-1).
- Pretty, J., Benton, T.G., Bharucha, Z.P., Dicks, L.V., Flora, C.B., Godfray, H.C.J., Goulson, D., Hartley, S., Lampkin, N., Morris, C., Pierzynski, G., Prasad, P.V.V., Reganold, J., Rockström, J., Smith, P., Thorne, P., Wratten, S., 2018. Global assessment of agricultural system redesign for sustainable intensification. *Nat. Sustain.* 1, 441–446. <https://doi.org/10.1038/s41893-018-0114-0>.
- Randolph, T.F., Schelling, E., Grace, D., Nicholson, C.F., Leroy, J.L., Cole, D.C., Demment, M.W., Omere, A., Zinsstag, J., Ruel, M., 2007. *Invited Review: role of livestock in human nutrition and health for poverty reduction in developing countries*. *J. Anim. Sci.* 85, 2788–2800. <https://doi.org/10.2527/jas.2007-0467>.
- Rapsomanikis, G., 2014. *The Economic Lives of Smallholder Farmers; an Analysis Based on Household Surveys*. Food and Agriculture Organization, Rome.
- Reyes, A., Messina, C.D., Hammer, G.L., Liu, L., Oosterom, Ev, Lafitte, R., Cooper, M., 2015. Soil water capture trends over 50 years of single-corn maize (*Zea mays* L.) breeding in the US corn-belt. *J. Exp. Bot.* 66, 7339–7346. <https://doi.org/10.1093/jxb/erv430>.
- Romeis, J., Naranjo, S.E., Meissle, M., Shelton, A.M., 2019. Genetically engineered crops help support conservation biological control. *Biol. Control* 130, 136–154. <https://doi.org/10.1016/j.biocontrol.2018.10.001>.
- Rosegrant, M.W., Koo, J., Cenacchi, N., Ringler, C., Robertson, R.D., Fisher, M., Cox, C.M., Garrett, K., Perez, N.D., Sabbagh, P., 2014. Food Security in a World of Natural

- Resource Scarcity: the Role of Agricultural Technologies. International Food Policy Research Institute, Washington, DC. <https://doi.org/10.2499/9780896292079>.
- Salzman, J., Bennett, G., Carroll, N., Goldstein, A., Jenkins, M., 2018. The global status and trends of Payments for Ecosystem Services. *Nat. Sustain.* 1, 136–144. <https://doi.org/10.1038/s41893-018-0033-0>.
- Sanderman, J., Creamer, C., Baisden, W.T., Farrell, M., Fallon, S., 2017a. Greater soil carbon stocks and faster turnover rates with increasing agricultural productivity. *SOIL* 3, 1–16. <https://doi.org/10.5194/soil-3-1-2017>.
- Sanderman, J., Hengl, T., Fiske, G.J., 2017b. Soil carbon debt of 12,000 years of human land use. *Proc. Natl. Acad. Sci.* 114, 9575–9580. <https://doi.org/10.1073/pnas.1706103114>.
- Sawyer, J.E., 1994. Concepts of variable rate technology with considerations for fertilizer application. *J. Prod. Agric.* 7, 195–201. <https://doi.org/10.2134/jpa1994.0195>.
- Sawyer, J., Nafziger, E., Randall, G., Bundy, L., Rehm, G., Joern, B., 2006. Concepts and Rationale for Regional Nitrogen Rate Guidelines for Corn, PM 2015. Iowa State University Extension and Outreach. <https://store.extension.iastate.edu/Product/pm2015-pdf>.
- Sayer, J., Cassman, K.G., 2013. Agricultural innovation to protect the environment. *Proc. Natl. Acad. Sci.* 110, 8345–8348. <https://doi.org/10.1073/pnas.1208054110>.
- Schlesinger, W.H., Amundson, R., 2019. Managing for soil carbon sequestration: let's get realistic. *Glob. Chang. Biol.* 25, 386–389. <https://doi.org/10.1111/gcb.14478>.
- Sharma, B., Amarasinghe, U., Xueliang, C., de Condappa, D., Shah, T., Mukherji, A., Bharati, L., Ambili, G., Qureshi, A., Pant, D., Xenarios, S., Singh, R., Smakhtin, V., 2010. The Indus and the Ganges: river basins under extreme pressure. *Water Int.* 35, 493–521. <https://doi.org/10.1080/02508060.2010.512996>.
- Sieglwart, M., Graillot, B., Blachere Lopez, C., Besse, S., Bardin, M., Nicot, P.C., Lopez-Ferber, M., 2015. Resistance to bio-insecticides or how to enhance their sustainability: a review. *Front. Plant Sci.* 6, 381. <https://doi.org/10.3389/fpls.2015.00381>.
- Springmann, M., Clark, M., Mason-D'Croz, D., Wiebe, K., Bodirsky, B.L., Lassalle, L., de Vries, W., Vermeulen, S.J., Herrero, M., Carlson, K.M., Jonell, M., Troell, M., DeClerck, F., Gordon, L.J., Zurayk, R., Scarborough, P., Rayner, M., Loken, B., Fanzo, J., Godfray, H.C.J., Tilman, D., Rockström, J., Willett, W., 2018. Options for keeping the food system within environmental limits. *Nature* 562, 519–525. <https://doi.org/10.1038/s41586-018-0594-0>.
- Steward, D.R., Bruss, P.J., Yang, X., Staggenborg, S.A., Welch, S.M., Apley, M.D., 2013. Tapping unsustainable groundwater stores for agricultural production in the High Plains Aquifer of Kansas, projections to 2110. *Proc. Natl. Acad. Sci.* 110, E3477–E3486. <https://doi.org/10.1073/pnas.1220351110>.
- Stout, M.J., 2013. Reevaluating the conceptual framework for applied research on host-plant resistance. *Insect Sci.* 20, 263–272. <https://doi.org/10.1111/1744-7917.12011>.
- Sumner, D.A., 2009. Recent commodity price movements in historical perspective. *Am. J. Agric. Econ.* 91, 1250–1256. <https://doi.org/10.1111/j.1467-8276.2009.01292.x>.
- Tabashnik, B.E., Carrière, Y., 2017. Surge in insect resistance to transgenic crops and prospects for sustainability. *Nat. Biotechnol.* 35, 926–935. <https://doi.org/10.1038/nbt.3974>.
- Tal, A., 2016. Rethinking the sustainability of Israel's irrigation practices in the Drylands. *Water Res.* 90, 387–394. <https://doi.org/10.1016/j.watres.2015.12.016>.
- Tarazona, J.V., Court-Marques, D., Tiramani, M., Reich, H., Pfeil, R., Istace, F., Crivellente, F., 2017. Glyphosate toxicity and carcinogenicity: a review of the scientific basis of the European Union assessment and its difference with IARC. *Arch. Toxicol.* 91, 2723–2743. <https://doi.org/10.1007/s00204-017-1962-5>.
- Tian, H., Lu, C., Ciaia, P., Michalak, A.M., Canadell, J.G., Saikawa, E., Huntzinger, D.N., Gurney, K.R., Sitoh, S., Zhang, B., Yang, J., Bousquet, P., Bruhwiler, L., Chen, G., Dlugokencky, E., Friedlingstein, P., Melillo, J., Pan, S., Poulter, B., Prinn, R., Saunio, M., Schwalm, C.R., Wofsy, S.C., 2016. The terrestrial biosphere as a net source of greenhouse gases to the atmosphere. *Nature* 531, 225–228. <https://doi.org/10.1038/nature16946>.
- Tilman, D., Balzer, C., Hill, J., Befort, B.L., 2011. Global food demand and the sustainable intensification of agriculture. *Proc. Natl. Acad. Sci.* 108, 20260–20264. <https://doi.org/10.1073/pnas.1116437108>.
- Tittonell, P., Giller, K.E., 2013. When yield gaps are poverty traps: the paradigm of ecological intensification in African smallholder agriculture. *Field Crop. Res.* 143, 76–90. <https://doi.org/10.1016/j.fcr.2012.10.007>.
- Tracy, J., Johnson, J., Konidow, L., Miller, G., Osborne Porter, D., Sheng, Z., Sibray, S., 2019. Historic Drought, Aquifer Depletion, and Potential Impacts on Long-Term Irrigated Agricultural Productivity. Council for Agricultural Science and Technology, Ames, Iowa CAST Issue Paper 63.
- Tuomisto, H.L., Hodge, I.D., Riordan, P., Macdonald, D.W., 2012. Does organic farming reduce environmental impacts? – a meta-analysis of European research. *J. Environ. Manag.* 112, 309–320. <https://doi.org/10.1016/j.jenvman.2012.08.018>.
- United Nations Sustainable Development Programme, 2016. Sustainable Development Goals. <http://www.undp.org/content/undp/en/home/sustainable-development-goals.html>, Accessed date: 17 March 2019.
- USDA-ERS, 2017. Agricultural Productivity in the U.S.: National Tables, 1948-2015: Table 1 – Indices of Farm Output, Input, and Total Factor Productivity for the United States, 1948-2015. United States Department of Agriculture, Economic Research Service. <https://www.ers.usda.gov/data-products/agricultural-productivity-in-the-us/>.
- USDA-ERS, 2019. Irrigation and Water Use. United States Department of Agriculture - Economic Research Service. <https://www.ers.usda.gov/topics/farm-practices-management/irrigation-water-use/>, Accessed date: 31 May 2019.
- USDA-NRCS, 1994. The Phosphorus Index: a Phosphorus Assessment Tool. Technical Note Series No. 1901. United States Department of Agriculture - Natural Resources Conservation Service, Washington, DC.
- USDA-NRCS, 2019. Environmental Quality Incentives Program. United States Department of Agriculture - Natural Resources Conservation Service. <https://www.nrcs.usda.gov/wps/portal/nrcs/main/national/programs/financial/eqip/>.
- van Ittersum, M.K., van Bussel, L.G.H., Wolf, J., Grassini, P., van Wart, J., Guilpart, N., Claessens, L., de Groot, H., Wiebe, K., Mason-D'Croz, D., Yang, H., Boogaard, H., van Oort, P.A.J., van Loon, M.P., Saito, K., Adimo, O., Adjei-Nsiah, S., Agali, A., Bala, A., Chikowo, R., Kaizzi, K., Kouressy, M., Makoi, J.H., Ouattara, K., Tesfaye, K., Cassman, K.G., 2016. Can sub-Saharan Africa feed itself? *Proc. Natl. Acad. Sci.* 113, 14964–14969. <https://doi.org/10.1073/pnas.1610359113>.
- Wagner, K., 2012. Status and Trends of Irrigated Agriculture in Texas. A Special Report by the Texas Water Resources Institute. Texas A&M Agrilife Research/Extension Publication TWRI EM-115. http://twri.tamu.edu/media/2712/em-115_irrigatedag.pdf.
- Weed Science Organization, 2019. Weeds Resistant to the Herbicide Glyphosate. <http://weedsociety.org/Summary/ResistbyActive.aspx>.
- West, P.C., Gerber, J.S., Engstrom, P.M., Mueller, N.D., Brauman, K.A., Carlson, K.M., Cassidy, E.S., Johnston, M., MacDonald, G.K., Ray, D.K., Siebert, S., 2014. Leverage points for improving global food security and the environment. *Science* 345, 325–328. <https://doi.org/10.1126/science.1246067>.
- White, R.R., Hall, M.B., 2017. Nutritional and greenhouse gas impacts of removing animals from US agriculture. *Proc. Natl. Acad. Sci.* 114 <https://doi.org/10.1073/pnas.1707322114>. E10301–E10308.
- Wingeyer, A.B., Amado, T.J.C., Perez-Bidegain, M., Studdert, G.A., Perdomo Varela, C.H., Garcia, F.O., Karlen, D.L., 2015. Soil quality impacts of current South American agricultural practices. *Sustainability* 7, 2213–2242. <https://doi.org/10.3390/su7022213>.
- Woli, K.P., Boyer, M.J., Elmore, R.W., Sawyer, J.E., Abendroth, L.J., Barker, D.W., 2016. Corn era hybrid response to nitrogen fertilization. *Agron. J.* 108, 473–486. <https://doi.org/10.2134/agronj2015.0314>.
- Zaidi, S.S.-A., Vanderschuren, H., Qaim, M., Mahfouz, M.M., Kohli, A., Mansoor, S., Tester, M., 2019. New plant breeding technologies for food security. *Science* 363, 1390–1391. <https://doi.org/10.1126/science.aav6316>.
- Zulauf, C., 2016. Real deflated prices of corn, soybeans, wheat, and upland cotton: re-emergence of the historical downward trend? In: *Farmdoc Daily*. vol. 6. Department of Agricultural and Consumer Economics, University of Illinois at Urbana-Champaign, pp. 189. , Accessed date: 6 October 2016.