Full list of publications

Articles in peer-reviewed journals

- KOPP, T. and R. J. Sexton (2021). "Farmers, Traders, and Processors: Buyer Market Power and Double Marginalization in Indonesia". *American Journal of Agricultural Economics*, forthcoming.
- KOPP, T. and J. SALECKER (2020). "How Traders Influence their Neighbours: Modelling Social Evolutionary Processes and Peer Effects in Agricultural Trade Networks". *Journal of Economic Dynamics and Control* 117.103944, pp. 1–24.
- Manurung, I., B. Brümmer, and T. Kopp (2019). "Price Transmission in International Crude Palm Oil Markets: The Effects of Export Tax of Indonesia". *Advances in Economics, Business and Management Research* 98, pp. 69–98.
- LANGE, S., P. PÜTZ, and T. KOPP (2018). "Do Mature Economies Grow Exponentially?" *Ecological Economics* 147, 123–133 (shared first authorship).
- KOPP, T. and B. BRÜMMER (2017). "Traders' market power along Indonesian rubber value chains". China Agricultural Economic Review (Received Emerald Award for Excellence for Best Article in this Journal in 2017) 9.2, pp. 169–187.
- KOPP, T., B. BRÜMMER, Z. ALAMSYAH, and R. S. FATRICIA (2017). "Welfare implications of intertemporal marketing margin manipulation". *British Food Journal* 119.8, pp. 1656–1671.
- KOPP, T., S. Prehn, and B. Brümmer (2016). "Preference Erosion The Case of Everything But Arms and Sugar". *The World Economy* 39.9, pp. 1339–1359.

Working and discussion papers, conference proceedings

- KOPP, T. and L. CHENARIDES (2020). "Don't bite the hand that feeds you: Do Food Pantries cannibalize sales of grocery retailers?" *SSRN Working paper* 3710584, pp. 1–21.
- KOPP, T. and S. Lange (2019). "The Climate Effect of Digitalization in Production and Consumption in OECD Countries". *Proceedings of the 6th International Conference on ICT for Sustainability*, pp. 1–11.
- Kubitza, C., J. Bou Dib, T. Kopp, V. V. Krishna, N. Nuryartono, M. Qaim, M. Romero, and S. Klasen (2019). "Labor savings in agriculture and inequality at different spatial scales: The expansion of oil palm in Indonesia". *Efforts Discussion Paper* 26, pp. 1–48.
- KOPP, T. and F. DORN (2018). "Social equity and ecological sustainability can the two be achieved together?" *cege Discussion Papers* 357, pp. 1–32.
- KOPP, T., J. Dalheimer, Z. Alamsyah, M. Yanita, and B. Brümmer (2019). "Can the South East Asian rubber conglomerate manipulate international rubber prices?" *Efforts Discussion Paper 30*, pp. 1–28.
- KOPP, T. (2017). "Bertrand Competition in Oligopsonistic Market Structures the Case of the Indonesian Rubber Processing Sector". XV EAAE Congress, "Towards Sustainable Agri-food Systems: Balancing Between Markets and Society". Parma, Italy: XV EAAE Congress, "Towards Sustainable Agri-food Systems: Balancing Between Markets and Society", pp. 1–14.
- SUJARWO, R. M., T. KOPP, R. NURMALINA, R. W. ASMARANTAK, and B. BRÜMMER (2014). "Choice of Marketing Channels by Rubber Small Traders in the Jambi Province, Indonesia". *Tropentag 2014: Conference Proceedings*.

Current projects

- KOPP, T and A. K. MISHRA. "Perishability, Contract Farming, and Market Power in a Low-Income Economy".
- KOPP, T. "When asymmetric switching costs cause market power: the case of rubber processing in Indonesia".
- SUJARWO, R., T. KOPP, and B. BRÜMMER. "Do European Union Anti-Dumping Measures on Biodiesel Affect the Indonesian Palm Oil Industry?"
- Hunecke, C., R. Sujarwo, B. Brümmer, and T. Kopp. "A network analysis of local rubber and oil palm trade in Jambi, Indonesia".
- KOPP, T. "The resurgence of the barter economy and its welfare implications".
- BARR, J. C. and T. KOPP. "28 Days Later: A first look at Hallstatt resident perceptions of overtourism in the wake of COVID-19."

Monographs

- KOPP, T., M. BECKER, S. DECKER, J. EICKER, H. ENGELMANN, I. ERADZE, F. FORSTER, S. HALLER, M. HEUWIESER, M. HOFFMANN, C. NOEVER CASTELOS, C. PODSTAWA, A. SHAH, A. SIEMONS, T. WENZEL, and L. WOLFINGER (2019). At the expense of others? How the imperial mode of living prevents a good life for all. Munich: oekom.
- (2017). Auf Kosten Anderer? Wie die imperiale Lebensweise ein gutes Leben für alle verhindert. Munich: oekom.
- KOPP, T. (2015). Failures and Interventions on Agricultural Markets at the International, National and Regional Scale. PhD thesis. Göttingen: Georg August University.
- (2009). Fair Trade in Afrika: Erwartungen von VerbraucherInnen, Auswirkungen auf ProduzentInnen. Bachelor's thesis. Saarbrücken: VDM Verlag.

Contributions to edited volumes

- EICKE, L., M. HOFFMANN, and T. KOPP (2019). "Gemeinsam entscheiden. Perspektiven und Risiken von Partizipation für eine sozial-ökologische Transformation". Wissenschaft und Frieden 36.2, pp. 9–12.
- KOPP, T., J. EICKER, M. BECKER, S. CASPARI, K. van TREECK, and A. SHAH (2019). "Eine kurze Geschichte der imperialen Lebensweise: Vom Kolonialismus zur Digitalisierung". *Jahrbuch Ökonomie und Gesellschaft: Transformationsgesellschaften*. Ed. by B. Sommer, M. Christ, and K. Stumpf. Weimar bei Marburg: Metropolis, pp. 67–91.
- EICKE, L., F. HILDEBRANDT, and T. KOPP (2019). "Wir lagern die Kosten unserer Lebensweise aus". *Contraste* 420, p. 9.
- KOPP, T. and F. FORSTER (2018). "Fassaden auf Beton? Scheinlösungen in der Vielfachkrise und die imperiale Lebensweise". re.imagining actiVism Ansätze für eine systemische Transformation. Ed. by M. BLENDIN. Berlin: Forum Fairer Handel.
- GRASSNICK, N. and T. KOPP (2017). "Drivers and constraints for OSH improvement in global value chains the perspective of research on global food and agriculture supply chains". Food and agriculture global value chains: Drivers and constraints for occupational safety and health improvement. Ed. by L. Tessier. 1st ed. Geneva: ILO, pp. 29–43.

Kopp, T. (2017). "Wirkungen des Fairen Handels". Veranstaltungsdokumentation Fachgespräch "Wirkungen des Fairen Handels". Ed. by M. Blendin. 1st ed. Berlin: Forum Fairer Handel, pp. 10–17.

Conference presentations

- 09/2020 'Challenges for rural development economic and social perspectives': GeWiSoLa Conference in Halle, Germany (presentation title: *Perishability, Bargaining Power, and Contract Farming: Evidence from Terai, Nepal*)
- 06/2020 'Digital transformation towards sustainable food value chains in Eurasia': Leibnitz Institute of Agricultural Development in Transition Economies (IAMO) Forum in Halle, Germany (presentation title: The net climate effect of digitalisation, differentiating between firms and households)
- 02/2020 'Sustainable Food Systems going beyond Food Security': International Symposium in Gießen, Germany (presentation title: *Perishability, Bargaining Power, and Contract Farming: Evidence from Terai, Nepal*)
- 09/2019: 'Agriculture and Rural Areas in the Course of Societal Change': GeWiSoLa Conference in Braunschweig, Germany (presentation title: Farmers, Traders, and Processors: Estimating the Welfare Loss from Double Marginalization for the Indonesian Rubber Sector)
- o7/2019 Annual conference of the Agricultural & Applied Economics Association (AAEA) in Atlanta, USA (presentation title: Farmers, Traders, and Processors: Estimating the Welfare Loss from Double Marginalization for the Indonesian Rubber Sector)
- o6/2019 'Co-Creation Making Ecological Economics Matter': 13th Conference of the European Society for Ecological Economics in Turku, Finland (presentation title 1: *The Climate Effect of Digitalization in Production and Consumption in OECD Countries*, presentation title 2: *Ecological Implications of Network Effects on Markets for Digital Services*)
- 06/2019 '6th international conference on ICT for Sustainability' in Lappeenranta, Finland (presentation title: Digitalization and Environmental Throughput)
- o6/2019 'Industrial Organization and the Food Industry' in Toulouse, France (presentation title: Farmers, Traders, and Processors: Estimating the Welfare Loss from Double Marginalization for the Indonesian Rubber Sector)
- 03/2019 Annual Meeting of the Agricultural Economics Society of Japan (AESJ) in Tokyo, Japan (presentation title: A New Approach for Simulating Agricultural Trade Networks by Agent Based Modelling. Introducing RUBNET)
- 09/2018 'Visions for an agriculture and food policy after 2020': GeWiSoLa Conference in Kiel, Germany (presentation title: *Can the South East Asian rubber conglomerate manipulate international rubber prices?*)
- o8/2018 'Dialogues in Turbulent times': 6th International Degrowth Conference for ecological sustainability and social equity in Malmö, Sweden (presentation title 1: *The macroeconomic environmental impacts of digitalization*; presentation title 2: *Trade-Offs between Social Equity and Reduced Biosphere Use*)
- 08/2018 Annual conference of the Agricultural & Applied Economics Association (AAEA) in Washington DC, USA (poster title 1: *Identifying Influential Traders by Agent Based Modelling*; poster title 2: *Can the South East Asian rubber conglomerate manipulate international rubber prices?*)
- 07/2018 Triennial conference of the International Association of Agricultural Economists (IAAE) in Vancouver, Canada (presentation title: *Identifying Influential Traders by Agent Based Modelling*)
- o6/2018 'Large-scale agriculture for profit and society?': Leibnitz Institute of Agricultural Development in Transition Economies (IAMO) Forum in Halle, Germany (presentation title 1: Estimating the Welfare Loss of Double Marginalization for Indonesian Rubber Production and Manufacturing; presentation title 2: Can the South East Asian Rubber Cartel Manipulate International Rubber Prices?)
- 09/2017 'Towards Sustainable Agri-Food Systems: Balancing Between Markets And Society': Triennial conference of the European Association of Agricultural Economists (EAAE) in Parma, Italy (presentation title: *Bertrand Competition in Oligopsonistic Market Structures*)
- 09/2017 'Agrar- und Ernährungswirtschaft zwischen Ressourceneffizienz und gesellschaftlichen Erwartungen': GeWiSoLa Conference in Munich, Germany (presentation title: *Bertrand Competition in Oligopsonistic Market Structures: the Case of the Indonesian Rubber Processing Sector*)
- 06/2017 'Ecological Economics in Action: Building a Reflective and Inclusive Community': 12th Conference of

- the European Society for Ecological Economics in Budapest, Hungary (presentation title: *Do Mature Economies Grow Exponentially?*)
- 09/2016 'Agrar- und Ernährungswirtschaft: Regional vernetzt und global erfolgreich': GeWiSoLa Conference in Bonn, Germany
- o5/2016 'New Dimensions of Market Power and Bargaining in the Agro-Food System: Organisations, Policy and Models?': EAAE Seminar in Gaeta, Italy
- o8/2015 'Agriculture in an Interconnected World': IAAE Triennial conference in Milan, Italy (presentation title:

 Moving Rubber to a Better Place and Extracting Rents from Credit-Constrained Farmers along the
 Way, presentation by co-author)
- 05/2015 'Food in the Bio-Based Economy': Wageningen University, in Wageningen, The Netherlands (presentation title: *Moving Rubber to a Better Place and Extracting Rents from Credit-Constrained Farmers along the Way*)
- 09/2014 'Agri-Food and Rural Innovations for Healthier Societies': EAAE Triennial conference in Ljubljana, Slovenia (presentation title: *Have Indonesian Rubber Processors Formed a Cartel? An Analysis of Intertemporal Marketing Margin Manipulation*)
- o6/2014 'The Rise of the Emerging Economies: Towards Functioning Agricultural Markets and Trade Relations?': IAMO Forum in Halle, Germany (presentation title: *Have Indonesian Rubber Processors Formed a Cartel? An Analysis of Intertemporal Marketing Margin Manipulation*)
- 08/2011 'International Research on Food Security, Natural Resource Management and Rural Development?':

 Tropentag in Bonn, Germany (poster title: *Preference Erosion: The Case of Everything but Arms and Sugar*)

Invited seminar talks

Date	Institution	Title
09/2019	University of Gießen, Institute for Agricul-	Double Marginalization in the Rubber
	tural Policy and Market Research	Value Chain in Indonesia
08/2019	Arizona State University, W. P. Carey Mor-	Double Marginalization in the Rubber
	rison School of Agribusiness	Value Chain in Indonesia
07/2019	University of Göttingen, Department for	(Post)growth economics and sustainability
	Agricultural Economics and Rural Devel-	in the meat industry
	opment (DARE), Marketing for Food and	
	Agricultural Products	
01/2018	University of California, Davis, Depart-	When Asymmetric Switching Costs Cause
	ment of Agricultural & Resource Eco-	Market Power - The Case of the Indonesian
	nomics	Rubber Processing Sector
07/2018	University of Bonn, Institute for Food and	Identifying Influential Traders by Agent
	Resource Economics	Based Modelling
06/2018	University of Kiel, Department of Agricul-	When asymmetric switching costs cause
	tural Economics	market power: model and testing proce-
/	Hairrain - CD- an Institute Con E 1 and	dure
11/2017	University of Bonn, Institute for Food and Resource Economics	Bertrand Competition in Oligopsonistic Market Structures - the Case of the Indone-
	Resource Economics	sian Rubber Processing Sector
08/2017	University of Ghent, U4 Summer School	Certification in Order to Secure Sustain-
	on Energy, Sustainability and Society	ability at the Example of Oil Palm in In-
		donesia
12/2014	University of Göttingen, DARE, Agribusi-	Fair Trade: Origin, Certification, Effects on
	ness	Producers
06/2013	University of Göttingen, DARE	Workshop on How to Write a MA Thesis,
		Avoiding Plagiarism
09/2012	University of Jambi, Agricultural Economics English Club	Introduction to Doing Field Research