
BACKGROUND PAPER

DISCLAIMER

This background paper was prepared for the report Asian Development Outlook 2021 Update: Transforming
Agriculture in Asia. It is made available here to communicate the results of the underlying research work with
the least possible delay. The manuscript of this paper therefore has not been prepared in accordance with the
procedures appropriate to formally-edited texts.

The findings, interpretations, and conclusions expressed in this paper do not necessarily reflect the views of the
Asian Development Bank (ADB), its Board of Governors, or the governments they represent. ADB does not
guarantee the accuracy of the data included in this document and accepts no responsibility for any consequence
of their use. The mention of specific companies or products of manufacturers does not imply that they are
endorsed or recommended by ADB in preference to others of a similar nature that are not mentioned.

Any designation of or reference to a particular territory or geographic area, or use of the term “country” in
this document, is not intended to make any judgments as to the legal or other status of any territory or area.
Boundaries, colors, denominations, and other information shown on any map in this document do not imply any
judgment on the part of the ADB concerning the legal status of any territory or the endorsement or acceptance
of such boundaries.

Futoshi Yamauchi

Changing Farm Size and
Agricultural Productivity in Asia

1

CHANGING FARM SIZE AND AGRICULTURAL PRODUCTIVITY IN
ASIA1

Futoshi Yamauchi

International Food Policy Research Institute

Washington, DC

10 May 2021

I. INTRODUCTION

When labor is abundant relative to land in the early stage of economic development, labor-

intensive methods of cultivation are socially efficient. In such cultivation systems, no major

indivisible inputs are used and, hence, there is no major source of scale economies. Roughly

speaking, a farm of 1–2 hectares (ha) can be managed efficiently by family labor consisting of a

few workers. Beyond that scale, hired labor must be employed. However, the monitoring cost of

hired labor arises, which increases more than proportionally with the cultivation size. This explains

why the family farm dominates in agriculture in most countries in the world. Thus, the optimum

farm size in low-wage economies is bound to be small because of the limited availability of family

labor and the costly substitution of capital for labor. This situation was predominant in Asia, which

justifies the dominance of relatively small operational size.

In the process of the economic development in Asia, which accompanies the continuous increases

in the real wage rate, the comparative advantage of the economy in most Asian countries has been

shifting from agriculture to nonagricultural sectors. A part of the reason could be the predominant

small farm size in this region, which requires labor-intensive cultivation. Farm size expansion,

however, is difficult to realize because of the imperfection of land markets. As a result, high-

income economies in East Asia, for example, Japan and the Republic of Korea (ROK), have been

increasing imports of grains.

The striking feature of Asia is its historically unprecedented rapid and successful industrialization,

1 I thank Mengying Wang for her excellent research assistance, and participants in the Asian Development Bank

workshop held on 25–26 March for valuable comments.

2

realized outside European and North American continents, which transformed the economies,

including agriculture. A large part of rural population had a chance to migrate to urban sectors that

are highly able to absorb surplus labor from rural origins. As a result, the real wage rate and,

therefore, the opportunity cost of family labor in agriculture also increased continuously. Labor

abundance disappeared in most of the Asian agriculture. To reduce the labor cost, farmers need to

substitute machines for labor. To operate machines more efficiently, farm size must be expanded.

Since large machines are indivisible, scale advantages arise. Thus, larger farms become more

efficient than smaller farms, and so the land must be transferred from the smallholder farmers to

the larger farmers.

In the context of these emerging challenges, section II of this paper overviews historical paths

taken by agriculture in the region following Hayami and Ruttan. We cover Northeast Asia

(People’s Republic of China [PRC], Japan, and the ROK); Southeast Asia (Cambodia, Indonesia,

the Lao People’s Democratic Republic [Lao PDR], Malaysia, Myanmar, the Philippines, Thailand,

and Viet Nam); and South Asia (India, Pakistan, Bangladesh, Sri Lanka, and Nepal).

II. PRODUCTIVITY GROWTH IN AGRICULTURE

In this section, we follow Chapter 5 of Hayami and Ruttan (1985) to overview long-term changes

experienced by Asian countries. Asian paths in Hayami and Ruttan (1985) are characterized by

continuous efforts to increase land productivity by intensifying labor and other input use,

especially through biochemical technological innovations, given that the initial condition was that

the majority of farmers were small family-based cultivators, including owner and tenant farmers.

Arable land per person, land-labor ratio, and the average farm size were generally small under high

population density. Rapid and successful industrialization in this region has absorbed a large share

of the labor force, which has resulted in a shortage of labor in agriculture. The rapidly rising real

wage makes it necessary to substitute for labor. Divergence from historical paths observed in the

past has been confirmed in Japan recently and is expected to happen soon in many other countries

in the region.

3

A. Factor Endowment

Figure 1 shows changes in the average farm size in East Asia and Southeast Asia. Though the

initial size differs between East Asia and Southeast Asia and many countries showed decreasing

trends until 2000, Japan clearly showed an increase in the average size recently. Farm size

expansion has also been taking place in the PRC since the early 2000s through land rental markets

(Huang and Ding 2016). The decreasing trend in the Philippines and Thailand was especially clear

after 1980.

Figure 1: Changes in Farm Size in East Asia, 1960–2014

Sources: FAO. 2010. World Census of Agriculture. www.fao.org/world-census-agriculture/en/; for the People’s Republic of

China, J. Huang and J. Ding. 2016. Institutional Innovation and Policy Support to Facilitate Small-Scale Farming

Transformation in China. Agricultural Economics 47: 227–237; for Japan, Ministry of Agriculture, Forestry and

Fisheries, Government of Japan. Statistics. https://www.maff.go.jp/e/data/stat/index.html (accessed 7 October 2019).

Obviously, whether farm size increases in Asia is a serious issue. The average operational farm

size was already small in the 1970s, ranging from 1 ha in Indonesia and Japan to 3 ha or 4 ha in

the Philippines and Thailand. It has declined in subsequent periods in all these countries except in

Japan and the PRC because of rapid population growth in rural areas. Farm size increased in Japan

and the PRC, but it is far below the average farm size in high-income economies in Europe and

North America where farms of more than 100 ha are common. If small farms continue to dominate

0

0.5

1

1.5

2

2.5

3

3.5

4

1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

H
e

ct
a

re

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Viet Nam

http://www.fao.org/world-census-agriculture/en/
https://www.maff.go.jp/e/data/stat/index.html

4

and become a major constraint on large-scale mechanization in high-wage Asian economies, the

continent could become a gigantic importer of food grains. This has already happened in high-

income economies in Asia, such as Japan and the ROK (Otsuka 2013). To address this issue, the

Government of the PRC has started facilitating land consolidation through the rental market and

introduced subsidies for mechanization. Therefore, the farm size in the PRC is expected to increase

much faster than generally assumed.

In contrast to East Asia, South Asian countries show monotonic downward trends in farm size

over time (Figure 2). A dramatic decline in farm size is seen in Pakistan. India, Nepal, Bangladesh,

and Sri Lanka, which shows farm size of about 1 ha or below in recent years. We have not observed

changes in the trend. At least on average, there seems to be no movement to increase farm size,

which is considered to be a precondition that promotes mechanization in response to rising real

wages (labor substitution). Adamopoulos and Restuccia (2014) show some recent evidence on size

differences.

Figure 2: Changes in Farm Size (Hectare) in South Asia, 1960–2014

Source: FAO. 2010. World Census of Agriculture. www.fao.org/world-census-agriculture/en/.

0

1

2

3

4

5

6

1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

H
e

ct
a

re

Bangladesh India Nepal Pakistan Sri Lanka

http://www.fao.org/world-census-agriculture/en/

5

B. Productivity Growth

This section characterizes productivity growth, both partial and total, following Hayami and

Ruttan (1985). Figure 3 shows the relationship between output per worker (horizontal axis) and

output per agricultural land (vertical axis), both of which are log transformed. First, overall,

countries in the region followed the so-called Asian path, described in Hayami and Ruttan (1985),

in which land productivity increases faster than labor productivity in the early period followed by

fairly rapid growth of labor productivity, even after the mid-1980s. The clearest case is the ROK.

The two economies of the ROK and Japan started almost from an identical path (initial condition),

whereas development stages were different across them. Second, divergence is clearly detected in

Japan away from this path; labor productivity keeps increasing while land productivity remains

constant. That is, Japan is approaching the European path, described by Hayami and Ruttan (1985),

which is closely related to an increase in farm size and mechanization. Third, Malaysia follows a

unique path; labor productivity is clearly higher than the other countries at the same level of land

productivity. Although the analysis is descriptive and not rigorous, trends observed in Figure 3

seem largely consistent with the Hayami-Ruttan induced innovation hypothesis.

6

Figure 3: Output per Worker versus Output per Agricultural Land in Asia, 1961–2014

Note: Gross agricultural output in 2005 United States dollars per the number of economically active adults in agriculture is on the

x-axis; gross agricultural output in 2005 United States dollars per total agricultural land in hectares of rainfed cropland

equivalents is on the y- axis. They are both log transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

In South Asia, we did not observe fast changes in land and labor productivities as seen in the East

Asia paths. They resemble some countries in Southeast Asia, such as Thailand, the Lao PDR, and

Cambodia. In South Asia, there were differences in the initial point reflecting the initial

endowments. The biased movement toward an increase in land productivity observed in some

advanced countries in East Asia has not been observed.

Figure 4 shows the relationship between land-labor ratio (vertical axis) and machine use per

worker (horizontal axis), both of which are log transformed. First, Japan, the ROK, and Viet Nam

seem to follow a similar path (starting from a nearly identical land-labor ratio), though machine

use in Viet Nam clearly is still at the early stage relative to Japan and the ROK. Machine use per

worker in Viet Nam is comparable to that of many countries in Southeast Asia. Second, Malaysia

stands alone in starting from a very high land-labor ratio and achieving high machine use per

worker (almost the same level of land-labor ratio as in Japan). Third, other countries, including the

4.5

5.5

6.5

7.5

8.5

5 5.5 6 6.5 7 7.5 8 8.5 9 9.5 10

Lo
g

 (
o

u
tp

u
t

p
e

r
h

e
ct

a
re

)

Log (output per worker)

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Thailand Viet Nam

Bangladesh India Nepal

Pakistan Sri Lanka

http://www.ers.usda.gov/

7

PRC, fall between the above two cases. In the PRC, an increase in machine use per worker recently

seems to happen with an increase in land-labor ratio. In the Philippines, Indonesia, and Thailand,

machine inputs per worker increased while land per worker has been relatively constant.

According to Figure 4, the land-labor ratio is significantly related to machine use per worker,

which can be interpreted as a proxy for mechanical technology. Interesting observations are that

land-labor ratio is higher in Malaysia compared with machine use per worker, and it is lower in

Japan and the ROK compared with machine use per worker. These observations suggest that Japan

and the ROK failed in expanding land area per worker because of the protective agricultural

policies, which deter the exodus of the rural population. It seems that not only factor endowment,

but also other factors affect the mechanization.

Figure 4: Land-Labor Ratio and Machine Use per Worker in Asia, 1961–2014

Note: Metric horsepower of machinery per the number of economically active adults in agriculture is on the x-axis; total

agricultural land in hectares of rainfed cropland equivalents per the number of economically active adults in agriculture is

on the y-axis. Both are log transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

-1

-0.5

0

0.5

1

1.5

2

-4 -2 0 2 4 6 8

Lo
g

 (
h

e
ct

a
re

s
p

e
r

w
o

rk
e

r)

Log (metric horsepower per worker)

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Viet Nam Bangladesh

India Nepal Pakistan

Sri Lanka

http://www.ers.usda.gov/

8

In South Asia, the land-labor ratio has not increased in the period from 1961 to 2014. In Pakistan,

India, and Nepal, declines in the land-labor ratio were observed in recent years (India shows a

downward trend). In contrast, machine use per worker has been increasing over time in all

countries except Pakistan and Nepal in recent years.

At the stage where machine use per worker increased while land-labor ratio staying relatively

constant, as seen in South Asia and many Southeast Asian countries, the process is driven by small-

scale machines that do not require large operational size. However, when real wages start rising

fast (though this factor was not explicitly included in Figures 4 and 5), the need to introduce large-

scale machines coupled with an effort to increase operational size (farm size) becomes much

stronger. Institutional innovations such as machine rental arrangements and/or machine service

providers who can operate large-scale machines can be a solution for this too. Note that machine

service providers can realize scale economies by contracting smallholders.

Metric horsepower of machinery faces measurement challenges. Aggregation and utilization also

add more delicate technical challenges to this issue. For example, nonmonotonicity observed in

Cambodia, Myanmar, and Sri Lanka could be related to these data problems.

Figure 5 shows the relationship between labor productivity and land-labor ratio. Machine use per

worker is represented by the size of circle. It is clearly shown that those countries move northeast,

augmenting labor productivity, experienced an increase in land-labor ratio and machine use per

worker. Significant cases are Japan and the ROK. An increase in real wages is not displayed in the

diagram but the use of machines, especially an introduction of large machines, is motivated to

substitute for increasingly expensive labor.

9

Figure 5: Labor Productivity, Land-Labor Ratio, and Machine Use per Worker

Note: Total agricultural land in hectares of rainfed cropland equivalents per the number of economically active adults in

agriculture is on the x-axis; gross agricultural output in 2005 United States dollars per the number of economically active

adults in agriculture is on the y-axis. Both are log transformed. Metric horsepower of machinery per the number of

economically active adults in agriculture is represented by the size of circle.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

Figure 6 shows the relationship between fertilizer use per agricultural land area (horizontal axis)

and output per agricultural land area (vertical axis), both of which are log transformed. According

to this figure, land productivity is consistently and almost completely explained by fertilizer use

per agricultural land area. Fertilizer use per agricultural land area can be interpreted as a proxy for

biological-chemical technology. Strikingly similar paths across East Asian countries suggest that

similar biological-chemical technologies, represented by fertilizer-using and high-yielding Green

Revolution–type technologies of wheat and rice, have been developed and diffused in this region,

beginning in Japan before World War II and transferred to tropical Asia primarily in the 1970s and

1980s. The elasticity of land productivity growth to fertilizer input is relatively low when fertilizer

input level (per land area) is still low (below 4 log transformed), but land productivity growth

appears to accelerate in response to fertilizer inputs once fertilizer use is intensified. This

5

6

7

8

9

10

11

-1 -0.5 0 0.5 1 1.5 2 2.5

Lo
g

 (
o

u
tp

u
t

p
e

r
w

o
rk

e
r)

Log (hectares per worker)

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Viet Nam Bangladesh

India Nepal Pakistan

Sri Lanka

http://www.ers.usda.gov/

10

observation suggests that fertilizer-using and land-saving technology is developed in the process

of economic development that accompanies growing scarcity of land. In other words, consistent

with the Hayami-Ruttan induced innovation hypothesis, fertilizer-using technology is developed

to save an increasingly scarce factor of production, that is, land. In this context, Japan, the ROK,

the PRC, Viet Nam, Indonesia, the Philippines, and Malaysia are all above the threshold. In

Myanmar, Cambodia, and the Lao PDR, land productivity increased without intensification of

fertilizer use, which is somewhat puzzling.2

Figure 6: Land Productivity and Fertilizer Input per Hectare in Asia, 1961–2014

Note: Metric tons of fertilizer per total agricultural land in hectares of rainfed cropland equivalents is on the x-axis; gross

agricultural output (2005 United States dollars) per total agricultural land in hectares of rainfed cropland equivalents is on

the y-axis. Both are log transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

2 Fertilizer use may need to be considered from two angles: productivity booster and soil/water polluter and

greenhouse gas emitter. The overuse has become an environmental issue, and it is argued that the precise use

should be encouraged to maximize the productivity as well. Since the focus of this paper is to describe actual

trends in the relationship between productivity and fertilizer use, I do not discuss the optimality issue here.

4.5

5

5.5

6

6.5

7

7.5

8

8.5

-4 -2 0 2 4 6

Lo
g

 (
o

u
tp

u
t

p
e

r
h

e
ct

a
re

)

Log (metric tons per hectare)

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Viet Nam Bangladesh

India Nepal Pakistan

Sri Lanka

http://www.ers.usda.gov/

11

In Pakistan, India, and Sri Lanka, an increase in fertilizer use and that of land productivity are

clearly positively correlated (Figure 6). This relationship is very clear, especially in Pakistan and

India. Only recently, Bangladesh shows an upward trend in land productivity. The pattern observed

in Nepal needs to be reconciled carefully, especially at the time when the trend of fertilizer use

was reversed.

Interestingly, the five countries in South Asia showed a strong convergence in land productivity

and fertilizer input intensity (Appendix). Nepal had a large decline in fertilizer input per land at

some point, but seems to show a converging process to the other countries in recent years. Figure

6 shows that the position of five countries in South Asia perfectly fit the East Asia paths after their

intra-regional convergence.

Figure 7 shows the relationship between land productivity and the share of irrigated land in

cropland. There are cases in which land productivity increased not directly related to irrigation.

Those cases are found in the level of irrigation share smaller than 20% (about -2 in the x-axis).

However, we can generally confirm a positive relationship between land productivity and

irrigation share above 20%: Japan, the ROK, the PRC, Viet Nam, India, Nepal, Bangladesh, and

Pakistan. It is noticeable that Pakistan clearly shows a positive relationship, but the level of land

productivity is relatively low (in contrast to labor productivity).

12

Figure 7: Irrigation and Land Productivity in Asia, 1961–2014

Note: The share of irrigated land in total cropland is on the x-axis; gross agricultural output (2005 United States dollars) per total

agricultural land in hectares of rainfed cropland equivalents is on the y-axis. Both are log transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

In sum, countries in the region followed the so-called Asian path, described in Hayami and Ruttan

(1985), that is, land productivity increasing faster than labor productivity in the early period, but

Japan seems to divert from the path by rapidly increasing labor productivity, approaching the

European path, which is closely related to an increase in both farm size and mechanization in

recent years. Many countries in Southeast Asia had favorable land endowments in the initial

conditions, but more recently both land-labor ratio and machine use per worker increased together

in these countries following the cases of Japan and the ROK because of significant labor shortage

common in the region. South Asia is comparable to some countries in Southeast Asia. Both land

and labor productivities are increasing in a parallel way, not exhibiting a sign of an increase biased

to augmenting labor productivity.

4.5

5

5.5

6

6.5

7

7.5

8

8.5

-4.5 -4 -3.5 -3 -2.5 -2 -1.5 -1 -0.5 0

Lo
g

 (
o

u
tp

u
t

p
e

r
h

e
ct

a
re

)

Log (share to total crop land)

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Viet Nam Bangladesh

India Nepal Pakistan

Sri Lanka

http://www.ers.usda.gov/

13

III. URBANIZATION, INDUSTRIALIZATION, AND LABOR SHORTAGE IN

AGRICULTURE

Asian economies are going through rapid economic transformation. The fastest and most

successful industrialization experienced in this region inevitably accompanied rapid urbanization

and created scarcity of labor in rural areas, and therefore increased real rural wages. In rural areas,

nonagricultural sectors also developed, which absorbed labor from agriculture. As a result, the

opportunity cost of farming has dramatically increased in the region. Income growth has

contributed to large poverty reduction (though the head counts of the poor are large in this region

because of its large population size) and transformation of food demands.

Declining shares of agriculture in gross domestic product (GDP) and employment occurred very

rapidly in Asia. Rural labor was absorbed by nonagricultural sectors largely located in urban areas

and newly created local cities and towns. Successful industrialization not only led to the large-

scale transformation of the agricultural section through a reduction in its contribution to GDP and

employment (which also resulted in a substantial reduction in poverty level), but also created

serious labor shortage and thus a rapid increase in real wages.

The table shows the shares of urban population in Asia. When the countries are grouped by

percentage of urban population, there are three groups in the region. The first group consists of

high-income countries, that is, Japan, the ROK, and Malaysia, in which more than 70% of the

population was urban by 2018. The second group, the PRC, Indonesia, the Philippines, and

Thailand, had 45%–60% of the population in urban areas in 2018. The last group consists of low-

income countries, that is, Viet Nam, Myanmar, the Lao PDR, and Cambodia, where the share of

urban population was about or below 30% in 2018. Since the share of urban population is

correlated with the share of employment in agriculture, the table likely indicates that these

countries went through a declining share of population engaged in agriculture with the

development of economies.

South Asia shows two groups in terms of urbanization: Bangladesh, India, and Pakistan reaching

the level between 30% and 40%, and Nepal and Sri Lanka remaining below 20%. Interestingly the

second group is lower than Cambodia, while the first group resembles the Lao PDR, Viet Nam,

and Myanmar in Southeast Asia.

14

Share of Urban Population (%) in Asia, 1960–2018

Country 1960 1970 1980 1990 2000 2010 2018

Japan 63.3 71.9 76.2 77.3 78.6 90.5 91.7

Korea, Republic of 27.7 40.7 56.7 73.8 79.6 81.9 81.5

China, People’s
Republic of 19.5 17.4 19.4 26.4 36.2 50.0 59.2

Cambodia 10.3 16.0 9.9 15.5 18.6 19.8 23.4

Indonesia 14.6 17.1 22.1 30.6 42.0 49.9 55.3

Lao People’s
Democratic Republic 7.9 9.6 12.4 15.4 22.0 33.1 35.0

Malaysia 26.6 33.5 42.0 49.8 62.0 70.9 76.0

Myanmar 19.2 22.8 24.0 24.6 27.0 31.4 30.6

Philippines 30.3 33.0 37.5 48.6 48.0 45.3 46.9

Thailand 19.7 20.9 26.8 29.4 31.4 44.1 49.9

Viet Nam 14.7 18.3 19.2 20.3 24.4 30.4 35.9

Bangladesh 5.1 7.6 14.9 19.8 23.6 30.5 36.6

India 17.9 19.8 23.1 25.5 27.7 30.9 34.0

Nepal 3.5 4.0 6.1 8.9 13.4 16.8 19.7

Pakistan 22.1 24.8 28.1 30.6 33.0 35.0 36.7

Sri Lanka 16.4 17.6 18.6 18.5 18.4 18.2 18.5

Source: World Bank. World Development Indicators. https://databank.worldbank.org/source/world-development-indicators

(accessed 19 September 2019).

In Figure 8, we examine the relationship between shares of GDP and employment in agriculture

from 1961 to 2013. Both shares tended to simultaneously decrease over time, though there are

variations across countries. The ROK showed the largest changes in both GDP and employment

shares. Starting from low levels of GDP and employment shares, the paths of Japan and Malaysia

also overlap that of the ROK. A similar path is followed by the Philippines, Indonesia, the PRC

and Viet Nam. In contrast, Thailand showed a unique pattern, in which the share of GDP decreased

first while that of employment stayed relatively constant. This indicates that the share of nonfarm

income of agricultural households increased. Subsequently, the employment share started

decreasing, which brought Thailand back to a situation comparable to the Philippines and

Indonesia.

South Asia does not significantly deviate from the patterns observed in East Asia. Except Pakistan

and early years of Sri Lanka, South Asian countries seem to closely trace the trajectory exhibited

by the Lao PDR and Viet Nam in Southeast Asia.

https://databank.worldbank.org/source/world-development-indicators

15

Figure 8: Gross Domestic Product Share and Employment Share of Agriculture (%) in Asia, 1961–2015

GDP = gross domestic product.

Note: GDP share is on the y-axis; employment share is on the x-axis. The database includes 2015 because the recent data include

forestry and fishery together with agriculture for value-added percent of GDP.

Source: World Bank. World Development Indicators. https://databank.worldbank.org/source/world-development-indicators

(accessed 19 September 2019).

Outflow of labor from agriculture also involves intergenerational issues. In some countries, such

as the ROK, the PRC, and Japan, farmers cannot find successors to take over their farming, which

exacerbates the labor shortage problem but promotes farm size expansion in the long run. In this

regard, it is also important to note that the migration of labor to urban sectors often leave women

or grandchildren/grandparents in rural areas, which also exacerbate the need to substitute for

missing labor by machines.

Successful industrialization not only led to the large-scale transformation of the agricultural

section through a reduction in its contribution to GDP and employment (which also resulted in a

0

10

20

30

40

50

60

70

0 20 40 60 80

G
D

P
 s

h
a

re

Employment share

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Viet Nam Bangladesh

India Sri Lanka Nepal

Pakistan

https://databank.worldbank.org/source/world-development-indicators

16

substantial reduction in poverty level), but also created serious labor shortage and thus a rapid

increase in real wages. As reported in Wiggins and Keats (2014, especially Figure 11), rural wages

in the region have been increasing fast recently.

In this context, whether or not the Lewis turning point has been passed is an interesting empirical

issue. It is known that Japan and the ROK passed the Lewis turning point around 1960 and 1975,

respectively (Minami 1968; and Bai 1982). More recently, Thailand, the PRC, and Indonesia

appeared to have passed the turning point (Zhang, Yang, and Wang 2011). Viet Nam seems to be

approaching the turning point relatively quickly.

Figure 9 shows changes in rural real wage in six provinces in the PRC: Hebei, Hubei, Jilin, Jiangxi,

Shandong, and Sichuan (Wang, Yamauchi, and Huang 2016). Strikingly, an acceleration of rising

real wages after 2000 seems to be common in most provinces. How to tackle labor shortage (and

rising real wages) is an emerging issue after 2000, which is consistent with the turning point

reported for the PRC (Zhang, Yang, and Wang 2011).

Figure 9: Real Agricultural Wage in Selected Provinces in the People’s Republic of China, 1984–2014

Source: X. Wang, F. Yamauchi, and J. Huang. 2016. Rising Wages, Mechanization and the Substitution between Capital and

Labor: Evidence from Small Scale Farm System in China. Agricultural Economics 47: 309–317.

Zhang et al. (2014) analyzed real rural wages in Bangladesh. Figure 10 shows male and female

real wages in both peak and lean seasons in 1995–2010. It is clear from this that real wages for

0
2
0

4
0

6
0

8
0

0
2
0

4
0

6
0

8
0

1984 1994 2004 20141984 1994 2004 20141984 1994 2004 2014

Henan Hubei Jilin

Jiangxi Shandong Sichuan

year

17

both male and female in both seasons started rising after 2005. Because of relative shortage of

labor in the labor market driven by successful expansions of nonagricultural sectors, the upward

trend of real wages is expected to continue in recent years after 2010.

Figure 10: Real Agricultural Daily Wages in Bangladesh

Source: X. Zhang, S. Rashid, K. Ahmad, and A. Ahmed, 2014, Escalation of real wages in Bangladesh: Is it the beginning of

structural transformation. World Development, (table 1, panel B).

Figure 11 shows percentage change of rural real wage in Indonesia over the period of 2007–2010

calculated from the panel household surveys conducted in 98 villages in 7 provinces over 5 macro

regions. The sample was designed to represent the major agro-climatic zones in Indonesia. The

median change in the 98 villages is 25% over 3 years. The rate of change is comparable to that

reported in Bangladesh (Figure 10).

60

80

100

120

140

160

180

200

1995 2000 2005 2010

T
a

k
a

Male (peak season) Female (peak season) Male (lean season) Female (lean season)

18

Figure 11: Change in Rural Real Wage in Indonesia, 2007–2010

Source: Author’s estimates.

IV. TECHNOLOGICAL AND INSTITUTIONAL INNOVATIONS

A. Innovations and Agricultural Transformation in Asia

The majority of farmers in Asia are smallholders. Given rising real wages in rural areas, the

conventional view that small farms are more productive is currently challenged. Labor-intensive

production methods are not an optimal choice anymore in large parts of Asia. However, transition

to more capital-intensive methods using machines requires a realization of scale economies, and a

critical constraint is relatively small farm size in the region. The current land markets are unable

to help progressive farmers to consolidate land. I discuss technological and institutional

innovations under such circumstances in this region. They include activation of land rental

markets, land consolidation, and mechanization in different forms including the emergence of

machine service providers, which together introduce more labor-saving production methods. The

emergence of the advantage of large-scale farming is discussed here.

Although small farms in Asia achieved higher land productivity than their larger counterparts in

the past, they are facing more and more challenges as structural transformation has been occurring

in most developing countries in Asia. In these countries, the rapid growth of the nonfarm sector

has created more lucrative employment opportunities, which has resulted in a higher real wage in

both farm and nonfarm sectors. Coupled with technological advances in manufacturing industries,

0

10

20

30

40

50

60

70

80

90

98 village

median

North

Sulawesi

South

Kalimantan

Lampung East Java Central Java South

Sulawesi

West Nusa

Tenggara

%

19

the price ratio of labor to machine use is increasing, which renders the substitution of labor by

machine profitable. The rapidly growing machine rental markets in the PRC and Viet Nam

represent a response to such trends in recent decades (see, for example, Liu et al. 2020; and Zhang

et al. 2011). As farming systems gradually change from labor-intensive to capital-intensive

systems, the advantage of small farms relying on family labor is declining, while large farms’

advantages are enhanced by farm machinery.

Recently, we also observed an evolution of machine service providers as an institutional response

to reduce the user cost of machine use. For example, in the PRC (Yang et al. 2013), small farms

can contract with the provider to use machine services, rather than renting or purchasing machines,

in order to save on labor costs. By contracting with a large number of small farms, the provider

can enjoy scale economies, provided that the transaction cost of machine service provision is

sufficiently low. If it is high, small farms cannot save labor as much as large farms.

It is still also possible that farmland consolidation can be facilitated by market transactions as well

as institutional arrangements. Historically, consolidation was largely achieved through market

transactions in many countries of the Organisation for Economic Co-operation and Development.

Previously, in the PRC, land transactions were seriously constrained by the insecurity in farmers’

individual land rights, but farmland rental arrangements have been facilitated recently through

both more secure land contract rights and online services provided by county and township

governments in every province in the PRC. In some areas, land banks are also established to

facilitate borrowing and lending (renting in and renting out) of farmland. In this way, farm size

expansion is taking place in the PRC (Huang and Ding 2016).

In sum, when the real wage rate is low, the optimum farm size is small and the inverse correlation

between farm size and productivity tends to emerge. When the wage rate increases, mechanization

will take place to save labor. Since machines and land are complementary and machines are

indivisible to some extent, the optimum farm size tends to increase. If farm size adjustments take

place smoothly through market transactions and institutional arrangements, efficient large farms

emerge. In practice, however, land markets may not function smoothly, so a positive relationship

can arise between farm size and productivity in high-wage economies.

20

B. Recent Evidence from Several Countries in Asia

I examine the validity of our arguments by drawing on recent empirical evidence available from

East Asian countries (Otsuka, Liu, and Yamauchi 2016). They include case studies in Indonesia

(Yamauchi 2016), Viet Nam (Liu et al. 2020), the PRC (Wang, Yamauchi, and Huang 2016; Wang,

Yamauchi, Otsuka, and Huang 2016; and Wang, Yamauchi, Huang, and Roselle 2020), and India

(Foster and Rosenzweig 2011, 2017; and Deininger et al. 2018). These recent studies explicitly

look at the impact of rising real wages on land and machine service transactions and the

dynamically changing disadvantage of small farms or the emerging advantage of large farms. This

is a major departure from the earlier literature that assessed factors that were considered to explain

the inverse relationship between farm size and productivity observed in cross-sectional data.3

Indonesia is an interesting case for the purpose of our study because of the coexistence of small

farms in Java and relatively large farms in the outer islands. Yamauchi (2016) examines the

dynamically changing patterns of land use, capital investments, and real wages by using farm

household panel data from seven provinces collected in 2007 and 2010. His regression analyses

show that an increase in real agricultural wages induced the substitution of labor by machines,

either through machine rentals or machine service providers, notably among relatively large

farmers. The total amount of payments for hired-in machines or services or both has increased

significantly in response to rising real agricultural wages, especially among relatively large farms.

They tend to increase the scale of operation by renting in more land when real agricultural wages

increase. Further, the effect of an increase in farm size on crop productivity per hectare becomes

positive among relatively large farms. Thus, the Indonesian case study clearly supports our

hypothesis that the efficiency of large farms increases with rising real agricultural wage rates.

The case of Viet Nam resembles that of Indonesia. Liu et al. (2020) use data from 1992 and 1998

Viet Nam Living Standards Surveys and from four rounds of Viet Nam Household Living

Standards Survey data between 2002 and 2008. This makes it possible to investigate machine use

3 The existing empirical tests on the inverse relationship are grouped into several types. The first type investigates

whether the advantage of small farms can be attributed to imperfect factor markets, particularly the labor market.

The emerging reality that real wages are rising rapidly in East Asia is related to this. The second type inquires

whether unobserved factors, such as soil quality, can explain the inverse relationship if such factors are unevenly

distributed between small and large farms (Benjamin 1995). The third is concerned with the effect of measurement

errors of farm size on the inverse correlation between farm size and productivity (Lamb 2003).

21

and the farm size–productivity relationship from the 1990s to the 2000s. Descriptive analysis

suggests that tractor rental has become more common: in 2008 more than 60% of farms rented-in

machines, whereas less than 20% did so in 1992. Rapid increase in tractor use would be associated

with an increase in the relative advantage of large farms. Consistent with such an expectation,

large farmers are more likely to use agricultural machines, pointing to the scale economies arising

from machine use. Interestingly, machine use was not responsive to the real agricultural wage in

1992 or 1998 but became significantly responsive in 2006–2008, suggesting the emergence of a

clear substitution relationship between machine and labor in recent years when the wage rate has

become high. Such differences may be attributed to the development of machine rental markets

over time. The estimation results of the paddy yield regression demonstrate that the inverse

relationship between farm size and land productivity has significantly lessened: when farm size

doubled, the expected paddy yield is estimated to have decreased by 15.6% in the 1990s but only

by 6.1% in the late 2000s. Thus, the inverse relationship is lessened but not reversed. Yet, another

interesting finding is that the inverse relationship may be reversed in areas where farm size is larger

and the wage rate is higher. This indicates that a positive relationship has emerged between farm

size and productivity in advanced areas where the wage rate is higher. This result is also consistent

with the observation of Estudillo and Otsuka (2016) that the average farm size among their sample

households increased from 1.0 ha in 1996 to 1.4 ha in 2009 in the Mekong Delta region.

The economy of the PRC has been rapidly growing over the last three and one-half decades, and

the wage rate has been rising sharply, particularly since 2003 (Zhang, Yang, and Wang 2011).

Correspondingly, the use of riding tractors and combine harvesters is increasing (Yang et al. 2013).

Yet the average farm size remained at 0.6 ha in 2010, increasing only by 0.05 ha per year since

2000, even though land rental markets have become increasingly active (Kimura et al. 2011; and

Huang, Wang, and Qui 2012). More recently, Huang and Ding (2016) pointed out that farm size

in the PRC is somewhat underestimated.

Using farm household panel data from the PRC, collected in six provinces in 2000 and 2008,

Wang, Yamauchi, Otsuka, and Huang (2016) analyze the dynamic changes in land rental

transactions, machine investments, and the use of machine services. Their study looks at the effects

of nonagricultural and agricultural wage growth, changes in the migration rate, and the proportion

of nonagricultural income, all of which are estimated at the village level, on changes in self-

22

cultivated farm size, rented-in land areas, machine services used, and machine investments. The

regression results show that increases in nonagricultural wages, the proportion of nonagricultural

income, and the migration rate lead to the expansion of the operational farm size. Consistently, the

demand for machine services also increased along with increases in agricultural wages and

migration rates. This effect is larger for relatively large farms.

As in the case of the Indonesia study, the regression results of crop income equations support the

hypothesis of complementarities between rented-in land and machine services demanded,

especially among relatively large landholders in the PRC. In other words, the possibility of renting

in land and the availability of machine service providers led to expansion of farm size to take

advantage of scale economies.

Wang, Yamauchi, and Huang (2016) used province-level crop-wise panel data in the PRC to

investigate the substitutability between agricultural labor and machine service. They support the

conjecture that machines are increasingly used to substitute for labor under the circumstances

where the real wage has been rapidly increasing. Figure 12 shows the relationship between

machine use per hectare (expenses) and the relative wage of labor to machine cost in wheat and

(japonica) rice production. In the production of both crops, an increase in agricultural wage relative

to machine cost led to intensive machine use (measured by expenses on mechanical operations).

23

Figure 12: Expenses on Mechanical Operations in the People’s Republic of China, 1984–2014

Source: X. Wang, F. Yamauchi, and J. Huang. 2016. Rising Wages, Mechanization and the Substitution between Capital and

Labor: Evidence from Small Scale Farm System in China. Agricultural Economics 47: 309–317.

Wang, Yamauchi, Huang, and Roselle (2020) used the same household panel used in Wang,

Yamauchi, Otsuka, and Huang (2016) to investigate the role of land fragmentation in

mechanization. It is clearly shown that fragmented farmlands discourage mechanization. All

1
2

3
4

5

-6 -4 -2 0 2
Log(Relative price between machine and agricultural wage)

kernel = epanechnikov, degree = 0, bandwidth = .55

Wheat
2

3
4

5
6

-4 -3 -2 -1 0 1
Log(Relative price between machine and agricultural wage)

kernel = epanechnikov, degree = 0, bandwidth = .63

Japonica rice

24

conditions being equal, the consolidation of fragmented lands could improve production efficiency

by lowering transaction costs in mechanization. More recently, Liu, Zhou, and Yamauchi (2021)

show that plot size itself also significantly matters in the decision making on machine use.

Two recent movements in the PRC deserve special attention. First, in northeast PRC, machine

service providers directly attempt to consolidate farmland by renting in land from smallholders to

realize scale economies. However, such land rental contracts with small farmers are mainly short-

term and often subject to annual renewals because small farmers feel insecure about renting out

their land under long-term contracts because of the lack of private land ownership. They also

expect the land rent to increase over time, and thus they hesitate to sign long-term contracts.

Second, recently, farmland rental arrangements have been facilitated through the internet by local

governments in nearly every province. These new institutional arrangements are induced by the

increasing optimum size of farm operation in the PRC (Huang 2017).

There are papers that focus on the above issue in the context of India. Foster and Rosenzweig

(2011) used rural, economic, and demographic survey panel data from India to examine the

relationship between farm size and productivity based on a model incorporating agency costs

favoring family workers, scale-dependent returns to mechanization arising from the fact that a

larger contiguous land area is better suited for high-capacity machinery. Large farms that use

substantially less labor per acre are more mechanized and more efficient. Foster and Rosenzweig

(2017) seek to explain the U-shaped relationship between farm productivity and farm scale—the

initial fall in productivity as farm size increases from its lowest levels and the continuous upward

trajectory as scale increases after a threshold—observed across the world and in low-income

countries. They showed that the existence of labor-market transaction costs can explain why the

smallest farms are most efficient, slightly larger farms least efficient, and larger farms as efficient

as the smallest farms. To explain the rising upper tail of the U characteristic of high-income

countries requires there be economies of scale in the ability of machines to accomplish tasks at

lower costs at greater operational scales. Using data from the India ICRISAT VLS panel survey,

they find evidence consistent with these conditions, suggesting that there are too many farms, at

scales insufficient to exploit locally available equipment capacity-scale economies.

In the similar line of discussion, Deininger et al. (2018) show that the inverse farm size–

25

productivity relationship has been weakened over time, especially in recent years. Labor market

imperfection is highlighted in their work to play an important role in explaining changes in the

inverse relationship.

Figure 4 shows trends in labor and land productivities in South Asia. In contrast to some countries

in East Asia, we have not observed biased trend in increasing labor productivity while land

productivity remains rather constant after some point. Though the possibility of mechanization has

been in scope in the region, the figure suggests that scale economies have not been realized yet in

South Asia; for example, India where the above research findings were concentrated. Changes in

the average farm size in South Asia are also consistent with the above observations in Figure 2,

i.e., farm size has not been increased even in very recent years.

On the other hand, Takeshima et al. (2021) report that mechanical tools have spread widely in

South Asia over the past few decades, but possibly in ways not displacing substantial labor force

in agriculture, which is appropriate in raising labor productivity in the labor-abundant

environment. This has been achieved by the spread of various types of small-scale machines,

including mechanical water-lifting tools, tens of millions of which are in South Asia (Mandal,

Biggs, Justice 2017). Since the 1990s, the use of small-scale shallow tube wells and motorized

pumps has increased the extraction of groundwater and surface water in Bangladesh, where

importation of shallow tube wells was liberalized in the 1990s (Ahmed 1995), as well as Nepal

and the Indo-Gangetic Plains region of India (Shah et al. 2009). Power tillers have spread as well

for land preparation and local transportation. At the same time, four-wheeled, riding tractors that

have been more common in India and Pakistan might have been more suitable in rice-nonrice crop

rotation common in parts of South Asia like India, and mechanization might have led to significant

area expansions, sustaining the overall demand for labor (Pingali 2007). The growth of the

domestic manufacturing industry, such as in India, facilitated the development of small four-

wheeled tractors that are more suitable on smallholder-dominated upland in the region (Pingali

2007). These mechanization patterns may explain why the land-labor ratio did not increase with

the increases in tractor horse-power per worker (Appendix, Figure A2). The above discussion

suggests that the phenomena currently observed in South Asia could be a prelude to mechanization

in a larger scale, but the preconditions include the ease of land arrangements in order to increase

the average operational size to enable machine use.

26

In contrast to the conventional view of the small farm advantage, the evidence supports the

dynamic shift of the relative advantage from small to large farms in Asia. That is, the inefficiency

of small farms increases with rising real wages, whereas large farms increase their productivity by

utilizing large-scale machines efficiently, saving increasingly costly labor, and thereby realizing

scale economies. How far and how rapidly this trend continues will significantly affect the

efficiency of farming in Asia in coming decades. Smooth transfer of farmland from those who exit

from farming to those who expand farming is critically important, and this would be a solution for

the labor shortage problem, including the intergenerational transfer of farming, discussed in the

previous section.

The evidence suggests that the relationship between the land-labor ratio and the use of machinery

is not simple because the development of land and land rental markets and that of machinery rental

and service markets affect such a relationship. This is likely to explain why the relationship

between land-labor ratio and machinery use per unit of land varies from country to country even

in Asia.

V. CONCLUSION

This paper has reviewed historical paths of agricultural development and described economy-wide

changes that had undeniable impacts on agricultural transformation in Asia. Though the region

was heterogeneous in initial endowment, labor was relatively abundant (land is relatively scarce)

and land productivity was augmented through intensifications such as labor-intensive production

methods as well as applications of biochemical technologies. However, more recently, the region

has encountered a dramatic change in relative factor prices because of successful industrialization

by which labor was absorbed in nonagricultural sectors. In many countries, labor is not abundant

anymore, and thus labor-saving methods had to be introduced; for example, replacing increasingly

expensive labor by machines. Under such circumstances, the inverse productivity-size relationship

is becoming less likely to hold and is being replaced by the positive relationship. Some countries

are showing a divergence from the Asian path to the European path, both initially described by

Hayami and Ruttan (1985).

Consistently, a reversal of the declining trend of average farm size has also been confirmed in

some countries. For example, active land rental markets enable some farmers to increase

27

operational size, whereas other farmers exit from agriculture by renting out their lands. Emerging

labor shortage in the region starts creating the advantage of large-scale farming, in contrast to the

conventional small-farm advantage.

High income growth and fast urbanization introduced some other fundamental transformations,

such as nutrition transitions on the demand side and modernization of value chains and emergence

of contract farming on the supply side, that respond to diverse and new food demands especially

driven by rapid urbanization and economic growth. However, Asia remains characterized by the

duality of modern and traditional systems because of the sustained dominance of a large number

of smallholders who may not meet the conditions required to enter the modern value chains. To

sustain agricultural production in this region, large-scale institutional and technological

innovations beyond the purview of Hayami and Ruttan (1985) are called for.

28

REFERENCES

Adamopoulos, T. and D. Restuccia. 2014. The Size Distribution of Farms and International

Productivity Differences. American Economic Review 104 (6): 1667–1697.

Ahmed, R. 1995. Liberalization of Agricultural Input Markets in Bangladesh: Process, Impact, and

Lessons. Agricultural Economics 12 (2): 115–128.

Bai, M. 1982. The Turning Point in the Korean Economy. Developing Economies 20: 117–140.

Benjamin, D. 1995. Can Observed Land Quality Explain the Inverse Productivity Relationship?

Journal of Development Economics 46: 51–84.

Deininger et al. 2018. Can labor market imperfections explain changes in the inverse farm size and

productivity relationship? Longitudinal evidence from rural India. Land Economics.

Estudillo, J. P. and K. Otsuka. 2016. Moving out of Poverty: An Inquiry into Inclusive Growth in

Asia. London: Routledge.

Foster, A.D. and M.R. Rosenzweig. 2011. Are Indian farms too small? Mechanization, agency

costs, and farm efficiency (manuscript). Brown University.

_____. 2017. Are there too many farms in the world? Labor-market transaction costs, machine

capacities and optimal farm size. NBER Working Paper No. 23909.

Government of Japan, Ministry of Agriculture, Forestry and Fisheries. 1960–2005. Statistics of

Arable Land and Crop Production.

Government of Japan, Ministry of Agriculture, Forestry and Fisheries. 2010–2017. Survey of

Agricultural Structural Changes. https://www.maff.go.jp/j/tokei/kouhyou/noukou/.

Hayami, Y. and V. Ruttan. 1985. Agricultural Development: An International Perspective.

Baltimore: Johns Hopkins University Press.

Huang, J. 2017. Land Transaction Service Centers in China: An Institutional Innovation to

Facilitate Land Consolidation. Beijing: China Center for Agricultural Policy, Peking

University. Unpublished.

Huang, J. and J. Ding. 2016. Institutional Innovation and Policy Support to Facilitate Small-Scale

Farming Transformation in China. Agricultural Economics 47: 227–237.

Huang, J., X. Wang, and H. Qui. 2012. Small-Scale Farmers in China in the Face of Modernization

and Globalization. London: International Institute for Environment and Development.

Huang, J., W. Wei, Q. Cui, and W. Xie. 2017. The Prospects for China’s Food Security and
Imports: Will China Starve the World via Imports? Journal of Integrative Agriculture 16:

2933–2944.

29

Kimura, S., K. Otsuka, T. Sonobe, and S. Rozelle. 2011. Efficiency of Land Allocation through

Tenancy Markets: Evidence from China. Economic Development and Cultural Change 59:

485–510.

Lamb, R. L. 2003. Inverse Productivity: Land Quality, Labor Markets, and Measurement Error.

Journal of Development Economics 71: 71–95.

Liu, Y., C. Barrett, T. Pham, and W. Violette. 2020. The Intertemporal Evolution of Agriculture

and Labor over a Rapid Structural Transformation: Lessons from Vietnam. Food Policy

94.

Liu, Y., Y. Zhou, and F. Yamauchi. 2021. Land Plot Size, Machine Use and Agricultural

Intensification in China (manuscript). International Food Policy Research Institute.

Mandal, S., S. Biggs, and S. Justice. 2017. Rural Mechanization: A Driver in Agricultural Change

and Rural Development. Dhaka: Institute for Inclusive Finance and Development.

Minami, R. 1968. The Turning Point in the Japanese Economy. Quarterly Journal of Economics

82: 380–402.

Otsuka, K. 2013. Food Insecurity, Income Inequality, and the Changing Comparative Advantage

in World Agriculture. Agricultural Economics 44: 7–18.

Otsuka, K., Y. Liu, and F. Yamauchi. 2016. Growing Advantage of Large Farms in Asia and Its

Implications for Global Food Security. Global Food Security 11: 5–10.

Pingali, P. 2007. Agricultural Mechanization: Adoption Patterns and Economic Impact. In

Evenson, R. E. and P. Pingali, eds. Handbook of Agricultural Economics, 2779–2805.

Amsterdam: Elsevier.

Takeshima, H., A. Kumar, A. Ahmed, and P. K. Joshi. 2021. In Fan, Shenggen and Keijiro Otsuka,

eds. Agricultural Development and Modernization in South Asia. Chapter 4: Agricultural

Development in a Changing World.

Wang, X., F. Yamauchi, and J. Huang. 2016. Rising Wages, Mechanization and the Substitution

between Capital and Labor: Evidence from Small Scale Farm System in China.

Agricultural Economics 47: 309–317.

Wang, X., F. Yamauchi, K. Otsuka, and J. Huang. 2016. Wage Growth, Landholding and

Mechanization in Chinese Agriculture. World Development 86: 30–45.

Wang, X., F. Yamauchi, J. Huang, and S. Rozelle. 2020. What Constrains Mechanization in

Chinese Agriculture? Roles of Farm Size and Fragmentations. China Economic Review 62

(August): 101221.

Wiggins, S. and S. Keats. 2014. Rural Wages in Asia. ODI Report. Overseas Development

Institute. https://www.odi.org/publications/8747-rural-wages-asia.

30

Yamauchi, F. 2016. Rising Real Wages, Mechanization and Growing Advantage of Large Farms:

Evidence from Indonesia. Food Policy 58: 62–69.

Yang, J., Z. Huang, X. Zhang, and T. Reardon. 2013. The Rapid Rise of Cross-Regional

Agricultural Mechanization Services in China. American Journal of Agricultural

Economics 95: 1245–1251.

Zhang, X., J. Yang, and S. Wang. 2011. China Has Reached the Lewis Turning Point. China

Economic Review 22: 542–554.

Zhang, X., S. Rashid, K. Ahmad, and A. Ahmed, 2014, Escalation of real wages in Bangladesh: Is

it the beginning of structural transformation. World Development.

31

APPENDIX: SOUTH ASIA

Figure A1: Output per Worker versus Output per Agricultural Land in South Asia, 1961–2014

Note: Gross agricultural output in 2005 United States dollars per the number of economically active adults in agriculture is on the

x-axis; gross agricultural output in 2005 United States dollars per total agricultural land in hectares of rainfed cropland

equivalents is on the y-axis. They are both log transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

4

5

6

7

8

5.5 6 6.5 7 7.5 8

Lo
g

 (
o

u
tp

u
t

p
e

r
h

e
ct

a
re

)

Log (output per worker)

Bangladesh India Nepal Pakistan Sri Lanka

http://www.ers.usda.gov/

32

Figure A2: Land-Labor Ratio and Machine Use per Worker in South Asia, 1961–2014

Note: Metric horsepower of machinery per the number of economically active adults in agriculture is on the x-axis; total

agricultural land in hectares of rainfed cropland equivalents per the number of economically active adults in agriculture is

on the y-axis. Both are log transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

Figure A3: Land Productivity and Fertilizer Input per Hectare in South Asia, 1961–2014

Note: Metric tons of fertilizer per total agricultural land in hectares of rainfed cropland equivalents is on the x-axis; gross

agricultural output (2005 United States dollars) per total agricultural land in hectares of rainfed cropland equivalents is on

the y-axis. Both are log transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

-1

-0.5

0

0.5

1

1.5

2

-6 -4 -2 0 2 4 6

Lo
g

 (
h

e
ct

a
re

 p
e

r
w

o
rk

e
r)

Log (metric horsepower per worker)

Bangladesh India Nepal Pakistan Sri Lanka

4.5

5

5.5

6

6.5

7

7.5

8

-2 0 2 4 6

Lo
g

 (
o

u
tp

u
t

p
e

r
h

e
ct

a
re

)

Log (metric tons per hectare)

Bangladesh India Nepal Pakistan Sri Lanka

http://www.ers.usda.gov/
http://www.ers.usda.gov/

33

Figure A4: Irrigation and Land Productivity in South Asia, 1961–2014

Note: The share of irrigated land in total cropland is on the x-axis; gross agricultural output (2005 United States dollars) per total

agricultural land in hectares of rainfed cropland equivalents is on the y-axis. Both are log transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

4.5

5

5.5

6

6.5

7

7.5

-3.5 -3 -2.5 -2 -1.5 -1 -0.5 0

Lo
g

 (
o

u
tp

u
t

p
e

r
h

e
ct

a
re

)

Log (share to total crop land)

Bangladesh India Nepal Pakistan Sri Lanka

http://www.ers.usda.gov/

34

Figure A5: Machine Use per Worker over Time

Note: Metric horsepower of machinery per the number of economically active adults in agriculture is on the y-axis in log

transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

-6

-4

-2

0

2

4

6

8
1

9
6

1

1
9

6
3

1
9

6
5

1
9

6
7

1
9

6
9

1
9

7
1

1
9

7
3

1
9

7
5

1
9

7
7

1
9

7
9

1
9

8
1

1
9

8
3

1
9

8
5

1
9

8
7

1
9

8
9

1
9

9
1

1
9

9
3

1
9

9
5

1
9

9
7

1
9

9
9

2
0

0
1

2
0

0
3

2
0

0
5

2
0

0
7

2
0

0
9

2
0

1
1

2
0

1
3

Lo
g

 (
m

e
tr

ic
 h

o
rs

e
p

o
w

e
r

p
e

r
w

o
rk

e
r)

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Viet Nam Bangladesh

India Nepal Pakistan

Sri Lanka

http://www.ers.usda.gov/

35

Figure A6: Fertilizer Use over Time

Note: Metric tons of fertilizer per total agricultural land in hectares of rainfed cropland equivalents is on the y-axis in log

transformed.

Source: U.S. Department of Agriculture. Economic Research Service. www.ers.usda.gov (accessed 7 October 2019).

-4

-3

-2

-1

0

1

2

3

4

5

6

7

1961 1966 1971 1976 1981 1986 1991 1996 2001 2006 2011

Lo
g

 (
m

e
tr

ic
 t

o
n

s
p

e
r

h
e

ct
a

re
)

Japan Republic of Korea People's Republic of China

Cambodia Indonesia Lao People's Democratic Republic

Malaysia Myanmar Philippines

Thailand Viet Nam Bangladesh

India Nepal Pakistan

Sri Lanka

http://www.ers.usda.gov/

	I. Introduction
	II. Productivity Growth in Agriculture
	A. Factor Endowment
	B. Productivity Growth

	III. Urbanization, Industrialization, and Labor Shortage in Agriculture
	IV. Technological and Institutional Innovations
	A. Innovations and Agricultural Transformation in Asia
	B. Recent Evidence from Several Countries in Asia

	V. Conclusion
	References
	Appendix: South Asia

