

Food vs. Fuel Debate: A South West Context

Dr Allan Butler

Allan.J.Butler@exeter.ac.uk

Food vs. Fuel: What is the debate?

Agricultural output has always had competing demands and markets

- Food for human consumption
- Animal feed
- Fibre
- **And now fuel**

The dilemma is the diversion of farm land or crops to produce bioenergy to the detriment of the food supply on a global scale.

**Biofuels cause four times
more carbon emissions**

The Daily Telegraph

Meals per gallon:

The
impact of industrial biofuels on people and global hunger

act:onaid

Types of Biofuel

Liquid biofuel **biofuel**

Bioethanol
Biodiesel
Biomethanol
Wood diesel
Biohydrogen
Bio-DME (Dimethyl
Ether)
Oilgae (oil from algae)

Gas biofuel **biogas**

Biogas/Methane
Biopropane
Syngas
Biohydrogen

Solid biofuel **biomass**

Wood
Charcoal
Biomass pellets

Types of Biofuel

In the South
west?

Gas biofuel **biogas**

Biogas/Methane
Biopropane
Syngas
Biohydrogen

Solid biofuel **biomass**

Wood
Charcoal
Biomass pellets

Fuel from the land in the South West

Land use implications of biomass and biogas

Silage grass

Maize

Short Rotation Coppice (Willow)

Miscanthus (Elephant Grass)

Potential displacement effects from biomass crops

Miscanthus

Source: Hillier et al. (2009)

Potential displacement effects from biomass crops

Short rotation coppice

Source: Hillier et al. (2009)

Potential displacement effects from biogas crops

Anaerobic digestion

Energy crops

- maize, grass

Waste from food chain

- out-grade veg, abattoir detritus, manufacturing, food wastes

Food vs. fuel: a question of economics?

Global market influence

Response to market signals

Policy signals

Market structure

Market price and marginal economics

“SWBF [South West Biofuels] has ceased trading. This decision was not taken lightly, but was due purely to the expense of the raw material along with the lack of government support”.

Thank you for listening

Any questions?

Dr Allan Butler

Allan.J.Butler@exeter.ac.uk

