Seminar on Rethinking Policy Innovations & Research Questions for Revitalizing Rainfed India

Organized by: Centre for Studies in Science Policy-Economics Research Unit (CSSP-ERU), JNU

Date: 5th May, 2012

Venue: Convention Centre, JNU, India

Context

Rainfed India has been languishing in the rain shadow of the Green Revolution for close to four decades. The skewed public investment paradigm towards perennially irrigated areas has led to the exclusion of close to 68% of Indian farmlands. Similar has been the status of low input animal husbandry and inland fisheries. The livelihood and incomes of more than half of India's workforce depend crucially on this triad of agriculture-livestock and fisheries. Yet, there is no relevant paradigm for revitalising these sectors. Rainfed India straddles a wide range of agroecological and agro-climatic zones thereby making a universal policy prescription unviable. The need of the hour is to make policy a function of typologies so as to be able to deliver the required results. Research questions suited to this end also need to be evolved so as to provide a foundation for effective revitalisation.

Irrigated areas as opposed to rainfed areas, have been has been the bedrock of the Green Revolution paradigm of high yielding modern agriculture. The agrarian backwardness of rainfed areas contributes to the continuing underdevelopment of such areas. The "area development" approach has been the core principle of Indian planning as a route out of underdevelopment for areas lagging behind. This approach necessarily includes agricultural as well as non-agricultural issues in it's ambit. Rainfed area development, hence, is a multi-dimensional (or multi-disciplinary) approach primarily aimed at developing an area starting from a position of agrarian backwardness. A big-push public investment is therefore going to be a function of typologies. A differentiated and larger magnitude of public investment has become a necessity to revitalize the diversity of Rainfed India.

The Centre for Studies in Science Policy - Economics Research Unit (CSSP-ERU), has been set up with the mandate to evolve policy instruments for directing public investments to rainfed agricultural strategies and low-input animal husbandry. In effect, the CSSP-ERU has attempted to frontally address the skewed nature of existing public investment patterns in which rainfed areas (as opposed to perennial irrigated zones) and low input husbandry (as opposed to high-input) receive inadequate policy attention and in part causing the continued aggravation of regional economic imbalances. The deliberations of this seminar would lead to raising critical policy issues and research questions by arguing for decisive restructuring public investment regimes in India, which can yield positive economic outcomes in agriculture, animal husbandry and fishery. Seminar "Rethinking Policy Innovations & Research Questions for Revitalizing Rainfed India" organised to bring together academics and planners for a deliberation on the path ahead for rainfed India in the 12th Five Year Plan.

During Round Table Discussion in the Seminar: Left to Right: Dr. Peter Kenmore (FAO); Prof. S.K. Sopory (Vice Chancellor, JNU); Prof. Abhijit Sen (Member, Planning Commission)

Left to Right: Dr. Rohan D'Souza (Director CSSP-ERU, JNU); Dr. N.K. Sanghi (RRA); Prof. P.N. Desai (CSSP); Dr. R.S. Raina (NISTADS)

Left to Right: Prof. S.K. Sopory (Vice Chancellor, JNU); Prof. Abhijit Sen (Member Planning Commission); Dr. Kaustav Banerjee (CSSP-ERU, JNU)

Dr. Peter Kenmore (FAO Country Representative, India)

Programme Schedule

Inaugural	Prof. V.V.Krishna, Chairperson CSSP, JNU
maagarar	Dr. Rohan D'Souza, Project Director, CSSP-ERU,
10:00 am to 10:30 am	JNU
10.00 am to 10.00 am	Dr. Kaustav Banerjee, Coordinator, CSSP-ERU,
	JNU
Tea Break: 10:30 am to 11:00 am	0140
Round Table: Policy Dimensions for	Chair: Prof. S.K.Sopory, Vice Chancellor, JNU
Revitalizing Rainfed India	Prof. Abhijit Sen, Member, Planning Commission,
nevitalizing named mula	GOI
11:00 am to 01:00 pm	Dr. Peter Kenmore, Country Representative, FAO
	Dr. N.K Sanghi, Revitalizing Rainfed Agriculture
	(RRA Network)
	Dr. R.S. Raina, Principal Scientist, NISTADS
Lunch: 01:00 pm to 02:00 pm	
Session 1: Research Questions for	Chair: Prof. Pranav Desai, CSSP, JNU
Revitalizing Rainfed India	Dr. Himanshu – Comparative Poverty Analysis of
	Rainfed India
02:00 pm to 03:30 pm	Dr. Milap Punia – Spatio-temporal Analysis of
	Rainfed India: Some Issues
	Dr. Kaustav Banerjee – Interlocked Nature of
	Agriculture-Nutrition Pathways in Rainfed areas
Tea Break: 03:30 pm to 03:45 pm	
Session 2: Research Questions for	Chair: Dr. Rohan D'Souza, CSSP, JNU
Revitalizing Rainfed India	Dr. Vijayshankar – Research Questions in Rainfed
	Agriculture
03:45 pm to 05:15 pm	Dr. Nandan Nawn – Energy Costs of Agricultural
	Practices in Rainfed Areas
	Ms. Aditi Poddar – Decadal Analysis of Green
	Revolution & Policy Issues for Rainfed India
Concluding Remarks	Dr. Rohan D'Souza, Project Director, CSSP-ERU,
	JNU