

PD-ABY-482

**REVITALIZING POLICIES FOR FOOD SECURITY
AND POVERTY ALLEVIATION IN SOUTH ASIA**

6th Quarterly Report
March – May 2003

Submitted to the:

U.S. Agency for International Development (USAID)
New Delhi, India

by the:

International Food Policy Research Institute (IFPRI)
2033 K St., N.W.
Washington, D.C. 20006-1002
USA
Fax: 1-202-467-4439
Tel: 1-202-862-5600

June 2003

**REVITALIZING POLICIES FOR FOOD SECURITY
AND POVERTY ALLEVIATION IN SOUTH ASIA**

6th Quarterly Report
March – May 2003

Submitted to the:

U.S. Agency for International Development (USAID)
New Delhi, India

by the:

International Food Policy Research Institute (IFPRI)
2033 K St., N.W.
Washington, D.C. 20006-1002
USA
Fax: 1-202-467-4439
Tel: 1-202-862-5600

Contact Persons at IFPRI:

Ashok Gulati, Director, Markets & Structural Studies Division
Email: a.gulati@cgiar.org, Tel: 1-202-862-8196
Suresh Babu, Sr. Research Fellow, Communications Division
Email: s.babu@cgiar.org, Tel: 1-202-862-5618

Revitalizing Policies for Food Security and Poverty Alleviation in South Asia

I. Introduction

The South Asia Initiative (SAI) of IFPRI is progressing very well in addressing its objectives of poverty alleviation and food security issues of South Asian countries through effective research, policy communication and capacity strengthening. As a follow-up to the set out objectives, the following activities have been undertaken during March 1st to May 31st 2003.

India

1. PAANSA meeting for the India group
2. Policy Dialogue with the Chief Minister of Punjab, India
3. Brainstorming session with Center for Research in Rural and Industrial Development (CRRID) on Grain Management and Subsidy Rationalization in Chandigarh, Punjab
4. Brainstorming session with Punjab Agricultural University (PAU) on Agricultural Diversification in Punjab
5. Priority setting workshop on Agricultural Policies for the 21st Century – From Vision to Action in Andhra Pradesh
6. A Workshop on the “Dragon and the Elephant”: A new initiative for the Comparative Economic Study in India and China

Bangladesh

1. Brainstorming session with Bangladesh Agricultural Economists Association (BAEA) on Bangladesh agriculture and food security system
2. Brainstorming session with Bangladesh Institute of Development Studies (BIDS) on issues related to Bangladesh Agriculture and meetings with several important stakeholders ranging from secretaries of Agriculture, Food, Finance, P.M’s office, NGOs like the head of Grameen Bank

Pakistan

1. Meeting with the Planning Commission
2. PAANSA meeting in Pakistan
3. Pakistan Institute of Development Economics (PIDE)-IFPRI collaborative seminar on issues in Pakistan’s Agriculture

Sri Lanka

1. Trade Liberalization and Poverty Alleviation, Policy Analysis Training Workshop in Sri Lanka

India

1. PAANSA meeting in India

The PAANSA meeting of the India group was held on March 24th, 2003. Twelve out of nineteen PAANSA members and 5 special invitees attended the meeting. Dr. Joachim von Braun, Director General of IFPRI, also participated in the meeting. List of PAANSA members, special invitees, and the agenda is attached.

Ashok Gulati opened the meeting by welcoming all. After he stated the objective of SAI in terms of quality research, capacity strengthening and, policy communications, he briefed the group on the progress made towards achieving these objectives during 2002.

He explained that this meeting is to take stock of research activities initiated, workshops and trainings conducted, policy dialogues held, and to see what lessons can be drawn from these activities, and what new issues should be considered for further research.

Joachim von Braun, Director General of IFPRI, expressed his appreciation for the work that has been done so far under the South Asia Initiative. Based on the consultations he then summarized that the following major points for further research:

- 1. Importance of retail industry and implications for smallholders.** He mentioned that the retail industry chain has come in a big way in Latin America as well as in parts of Sub-Saharan Africa, and is driving the way farm production and post harvest activities are arranged. In this context it would be interesting to see how South Asia is performing.
- 2. The food safety issues, especially SPS.** There is a need to understand how to implement the certification process in South Asian countries like India, which is dominated by smallholder agriculture.
- 3. WTO issues.** The Doha development round of negotiations is likely to be very controversial in terms of the initial positions taken by different countries. It would be interesting to systematically analyze various scenarios for negotiations. These scenarios may be in terms of different ways of reducing agricultural support in the OECD countries and their implications on different groups of developing countries with diverse interests.
- 4. Emerging global issues of agriculture and its relevance to India.** Bio-technology and bio-safety issues are being debated at global level and it may be worth doing some research on these issues in the South Asian context.

This was followed by detailed discussion; the following points were brought out by the participants for further discussion and research:

Vijay Vyas, Member of the Economic Advisory Council of the Prime Minister

Vyas discussed the institutional dimensions of the reform process. He specifically emphasized the role of diversification and suggested IFPRI to do some research on credit constraints

during the process of diversification. In this connection, it would be useful to see the role of the self-help groups in removing credit constraints, and gaining access to credit markets, especially for smallholders.

G. K. Chadha, Vice Chancellor of JNU

Chadha reiterated the importance of institutions and indicated the need to carry out research on the efficacy of the existing institutions, and also to look into the new innovative institutions in the backdrop of the new emerging economic environment in the country.

For example, with trade liberalization and economic reforms, institutions like future markets need to be put in place. Passing a law will not suffice; we also need to look at the institutions for grading and standards, risk management (insurance etc.), warehouse receipt system, and dispute settlement. Some research needs to be done on how institutions evolve overtime and become less or more relevant with the changing economic environment.

G. S. Bhalla, Professor Emeritus, Center for Economic Studies and Planning, JNU

Bhalla emphasized the importance of institutions and suggested that we should also have a look at the land institutions including tenancy, land ceilings and land rights.

S. Mahendra Dev, Director, CESS

Dev emphasized the need to study institutions in water management, agriculture, and credit.

Radhakrishna, Director IGDR

Radhakrishna brought the increasing role of the private sector in non-farm tribal products especially in a state like Madhya-Pradesh. He emphasized the critical need to re-examine the role of the corporate sector with a view to encourage their participation in agriculture and rural development. He also emphasized the need to do research on inequalities in various regions as well as in rural and urban areas, and the need to do more work on agricultural diversification as well as agro-processing. He also pointed out the importance of effective policy communication that will be needed to change policies in India.

Kirit Parikh, Member of the Economic Advisory Council of the Prime Minister

Parikh emphasized the need to examine the constraints that the existing institutions are imposing in various fields of agriculture and rural development and how those constraints can be removed.

Continuing on the theme of institutions, **Joachim von Braun**, suggested that the key research question in the area of institutions is to look at the efficiency aspects. That is how institutions can cut down transaction costs and bring about greater transparency and accountability such that the relevant economic activities are more efficient and sustainable.

Sompal, Member of the Planning Commission

Sompal brought out the importance of food security and the need to move away from production availability to economic access. He emphasized that unless the purchasing power of the rural poor is raised, household food security cannot be achieved. But given the fact that the employment elasticity is 0.16 to GDP, how to increase employment and thereby the

purchasing power of the rural poor is a major challenge. He asked if IFPRI could launch research on how to tackle household food security. On the issue of trade, Mr. Sompal also mentioned that the promised access to developed country markets has not taken place even after the signing of the Uruguay round agreement. This is largely due to the distorted policies of the OECD countries. Under such a scenario, what can IFPRI offer in terms of research to strengthen the bargaining power of India and to have access to developed country markets? On the issue of technology, Mr. Sompal emphasized the need to recognize that the growth in total factor productivity in agriculturally developed states like Punjab and Haryana has become negative. Under such circumstances what sort of research and development strategy should India follow to raise the total factor productivity?

On the issue of nutrition and the need for bio-fortification, Mr. Sompal emphasized the need to have proper bio-safety regulations in place before approving any such major changes.

He also talked about a number of other issues, which IFPRI may like to consider for research. These issues range from research on wasteland developments, marketing institutions, competitiveness of different crops in different regions, fertilizer subsidy, and storage policy including micro-storage.

Usha Barwale, Joint Director, Research Maharashtra Hybrid Seed Company

Barwale emphasized the need for biotechnology research and institutional issues under which technologies can flourish.

Punjab Singh, Former Secretary, Dept. of Agricultural Research and Education and Director General of Indian Council of Agricultural Research (ICAR)

Singh emphasized the need for long-term investments in infrastructure and education. He asked if IFPRI can do research on the returns to such investment, and emphasized the need for a dissemination kit for technology propagation in the country.

Some members also emphasized the importance of training needed in the region on issues related to trade policies. Other members emphasized the importance of agricultural support policies of developed countries, especially the US and EU and what policy implications it would have for a country like India.

They also emphasized the need to start some work on institutional reforms related to markets, credit and natural resource management etc.

In concluding remarks Ashok Gulati thanked them all for the very useful discussion and appreciated the input from all. He promised to take the suggested research topics on priority basis and also to start some research work on:

- Institution related issues, especially the vertical integration process of Farmers-Firms-Fork linkages,
- The need for institutional and policy reforms that help increase the rural income of smallholder farmers and contribute to reduce poverty
- The constraints of smallholders for integration with a focus on credit

- Expanding work on agricultural diversification to high value products, and the process of value addition in the post-harvest stage.

Meeting with Dr. Manmohan Singh, Member of Parliament and Leader of the Opposition in the Upper House, and former Finance Minister, March 25, 2003

After a detailed discussion on different topics for high priority policy research, Dr. Singh highlighted the need for research on the following topics:

- Trade negotiations
- Edible oil imports
- Reexamination of edible oil policy
- Irrigation investment, input subsidies
- Food security at national and household level

Dr. Gulati informed him that:

- Some research has already been initiated on edible oil, which is looking at tariff and trade policy issues. The work is progressing very well and is expected to be completed by the end of the year.
- IFPRI is also collaborating with Dr. Anwarul Hoda, at ICRIER in conducting research study on trade negotiations, which is expected to be completed before the end of the year.
- A book on input subsidies by Ashok Gulati and Sudha Narayanan came out at the beginning of this year, which may be useful for policymakers and researchers.

It was also promised that IFPRI would like to undertake research on food security issues at national and household level in collaboration with local institutions in due course, and may hold a conference on this theme next year.

2. Policy Dialogue with the Captain Amarinder Singh, Chief Minister (CM) of Punjab and his selected colleagues, March 27, 2003

The IFPRI delegation met the CM of Punjab with his selected colleagues from the State Assembly and the Government of Punjab.

The Chief Minister gave an overview of the performance of Punjab agriculture and posed questions related to agricultural diversification, involving agro-processing industries, vertical linkage of farm and firms, and contract farms in the Indian context.

The IFPRI team discussed these issues with the Chief Minister and his team and broadly came to the following conclusions:

- The taxation structure for food processing industry will have to be streamlined, so that agro-processors will find it attractive to invest in the state;
- The government should work towards facilitating the legal environment for implementing the contract farming;

- The land lease market should be freed up; and
- Receive a commitment from the big business in person.

Joachim von Braun promised the CM that IFPRI is willing to work with the state of Punjab on the issues of agriculture, diversification, grain management, and input subsidies rationalization for the next 2-3 years.

The CM in turn welcomed this involvement and promised all possible help from the Government of Punjab.

Informal discussion continued over dinner at the CM's residence.

3. Brainstorming session with Centre for Research in Rural and Industrial Development (CRRID) on Grain Management and Subsidy Rationalization in Punjab, March 27-28, 2003

IFPRI team comprising of Dr. Joachim von Braun, Dr. Ashok Gulati, and Dr. Shengan Fan, Senior Research Fellow at IFPRI along with Prof. G. K. Chadha, Vice Chancellor of Jawaharlal Nehru University, visited Chandigarh. A brainstorming session was held at CRRID. Issues related to (1) grain management and (2) input subsidies rationalization in Punjab were discussed. The session was attended by 50-60 people from Punjab including the Deputy Chairman of the Punjab State Planning Board.

Dr. Rashpal Malhotra, Founder-Director of CRRID, pointed out in his opening remarks that Punjab will have to learn new rules of grain management as the nation moves from overall deficit of grain to surplus.

Prof. Kalkat, Former Vice Chancellor of Punjab Agricultural University
He pointed out that grain quality has to remain high as surplus emerges and consumers become more quality conscious. Past experience has shown that most 5-year plans overestimated the demand forecast. As a result not much attention was given to build enough storage space. Much of the food grain stocks, therefore, are lying in the open which adversely affects the quality of grain. But now the situation seems to have changed rapidly and proper planning for creating long-term storage will have to be given high importance.

S.S. Johl, Deputy Chairman of the State Planning Board, explained that today's supply is exceeding demand not as much due to increased production but more due to decreasing growth in demand. While it is perfectly expected from high-income groups, it is somewhat perplexing to see this happen even amongst low-income groups. There is a need for the government to undertake welfare programs to generate demand for food at least amongst low-income groups. Nevertheless for proper planning of grain management it would be critical for the government to lay down its rules of the game in a transparent way. He raised a question: Will the government allow export of food grain for the next ten years even when there is a drought at home? These questions have to be responded to if we want private sector

involvement in grain trade. He pointed out that the participation of the private sector in grain management hinges on the continuity of stable policy regime.

Dr. Joachim von Braun also pointed out that the time seems to have come for the private sector to play a major role in grain management. For this to happen in an efficient and sustainable manner it is important to put marketing institutions in place so that the risk to the private sector is minimized. Further, the government will have to reduce or stop subsidized operation in grain markets with a view to providing a level playing field to the private sector.

Dr. Ashok Gulati discussed how surplus grain production and its management in Punjab is closely linked to the regime of input subsidies. So long as there is free or highly subsidized water and electricity, farmers will keep on getting the wrong signals to produce more rice. This must change if Punjab agriculture has to be put on sustainable track and towards high value agriculture. The issue of subsidies however cannot be dealt just by increasing the prices of those inputs. It requires institutional reform of the input supplying agencies such as the state electricity and irrigation department. This would help to minimize the inefficiency and the burden on farmers.

This was followed by detailed discussion from the floor for more than 2 hrs.

4. Brainstorming session at Punjab Agricultural University (PAU) on Agricultural Diversification, March 28, 2003

Dr. Aulakh, Vice Chancellor of PAU welcomed the IFPRI delegation and gave a background of the University.

The Vice Chancellor explained that Punjab is relatively a small state in the Indian context but much of its area, 85%, is under cultivation. It has a problem of cereal, milk, and poultry surpluses, and therefore, it is continuously looking for markets within and outside India. By western standards the farm size is not large, with larger landholding being less than 4 hectares. This leads to high transaction cost especially when the agriculture output has to be processed.

Joachim von Braun emphasized that the small farms are not necessarily obstacles to the development of Punjab agriculture. If it is combined with investment in education, infrastructure, and institutions like contract farming, Punjab can easily increase its rate of growth. What is needed is a good environment where domestic and foreign investors feel inclined to invest.

The opening remarks were followed by discussion on agricultural diversification in Punjab. Towards the end both parties PAU and IFPRI showed keen interest to collaborate on issues related to agricultural diversification in Punjab.

**5. Andhra Pradesh Priority Setting Workshop, April 15-16, 2003
Agricultural Policies for the 21st Century – From Vision to Action:**

IFPRI in collaboration with Acharya NG Ranga Agricultural University held a policy research priority-setting workshop for Andhra Pradesh. The workshop was inaugurated by Mr. Arjun Singh, Indian Minister for Agriculture and Chaired by Mr. Chandra Babu Naidu, Chief Minister of Andhra Pradesh. There were 80 researchers, policymakers, and media present. Suresh Babu gave opening remarks and presented an overview on Challenges facing Indian agriculture. The workshop discussed the agricultural challenges that Andhra Pradesh is facing and will continue to face for the rest of the 21st Century if action is not taken. This priority-setting workshop was to jump start this action. There were presentations and discussion on the public distribution of food grains and how the private sector can be involved in food grain marketing and its impact on household food security. There was a dialogue on the reforms for agriculture inputs with a specific focus on the fertilizer and seed sector and pesticide policies and regulations. Since Andhra Pradesh's marketing infrastructure poses challenges to agriculture growth, there was much talk on how to improve this infrastructure. To learn from Andhra Pradesh and to see how the reforms can be improved, there was presentation and discussion on Andhra Pradesh's forward-acting irrigation reforms. This session also discussed what we don't understand about these new reforms and therefore, what research is needed to fill the knowledge gaps. There were also presentations and discussions on Andhra's Pradesh power sector and the reforms needed for enhancing agriculture, the use of agriculture diversification for export promotion, and agro-processing. Since Andhra Pradesh still suffers from drought and famine, time was spent on understanding why this still occurs. Finally, there were group discussions on the agricultural action plan for Andhra Pradesh. A detailed agenda is attached.

“The Dragon and the Elephant: A comparative Study on Economic and Agricultural Reforms in China and India”

Jointly organized by Jawaharlal Nehru University (JNU), March 25-26, 2003

Inaugurated by Prof. Manmohan Singh, Member of Parliament, Leader of Opposition and Former Minister of Finance, Government of India

On his opening remarks Prof. Singh, emphasized that this initiative is very timely and critical as both countries are going through a phase of economic liberalization and will strongly influence the behavior of the world market. These two countries can learn a lot from each other especially on strategies towards reducing poverty and reforming smallholder agriculture. The lessons can be shared widely with other developing countries especially in South and South East Asia where smallholder agriculture dominates.

Dr. Joachim von Braun pointed out the importance of the way China started reforming with agriculture through changes in land tenure system is important for India to note. It is also very important for India to note the role of the non-farm sector, especially town and villages enterprises for generating employment opportunities in the rural areas

Heavy investment in rural infrastructure is perhaps a precondition for attaining high agricultural growth and alleviating poverty, which is clearly indicated by IFPRI research on India and China. With both countries acceding to WTO it would be very interesting to see how China chalks out its strategy in trade negotiations. If China and India put their weight in favor of developing countries it can very well change the complexion of trade negotiations.

The inaugural session was followed by a two-day detailed workshop, more than 15 papers were presented in 9 separate themes.

- Topic 1: Land institutions, policies, and reforms
- Topic 2: Domestic marketing reform
- Topic 3: Rural diversification
- Topic 4: Rural non-farm sector
- Topic 5: Water resources, irrigation reforms and food security
- Topic 6: Are anti-poverty programs pro-poor?
- Topic 7: Rural public investment
- Topic 8: Agricultural research, technology, and IPR
- Topic 9: WTO, trade liberalization, and food security

The workshop was a great success, it was agreed to hold the next meeting in China towards the end of this year.

The workshop proceeding is being revised and reviewed for possible publication. Detailed agenda and participants list is attached.

Bangladesh

March 29-April 1, 2003

1. PAANSA Meeting in Bangladesh

Dr. Joachim von Braun and Dr. Ashok Gulati arrived in Bangladesh on March 29, 2003. They had a meeting with Dr. Kamal Uddin Siddiqui, Principal Secretary to the Prime Minister.

A dinner brainstorming session on Bangladesh agriculture, hosted by Mr. M. Syeduzzaman, former Finance Minister of Bangladesh was held. Several important stakeholders attended the session.

They also met with Mr. Khairuzzaman Chowdhury, Secretary, Ministry of Food, Mr. Zakir Ahmed Khan, Secretary, Ministry of Finance, and Dr. Abdul Bayes professor of Economics, Jahangirnagar University and other government officials, WFP and USAID representatives in Bangladesh (list attached).

2. Brainstorming session at Bangladesh Agricultural Economic Association (BAEA)

About 100 researchers, government officials, and university professors attended the meeting. M.A. Sattar Mandal made a presentation on BAEA activities, and the Bangladesh agriculture and food situation.

Joachim von Braun gave a presentation on issues of globalization and IFPRI's Strategy. Ashok Gulati made a presentation on IFPRI's South Asia Initiative and Bangladesh.

Detailed discussion was held on these topics and related issues.

3. Brainstorming Session at Bangladesh Institute of Development Studies (BIDS)

Dr. Syeduzzaman, former Finance Minister of Bangladesh and about 40 researchers, policy analysts, and government officials attended the meeting. Dr. Asaduzzaman, Research Director of BIDS, along with other researchers gave a presentation on priority issues in Bangladesh agriculture. Dr. Quazi Shahabuddin, Director General of BIDS, also made a presentation on issues related to trade liberalization and food security in Bangladesh.

Joachim von Braun gave a presentation on Global Issues and IFPRI's Strategy. Ashok Gulati made a presentation on IFPRI's South Asia Initiative and Bangladesh. Discussion followed on the presentations and the priorities for agricultural development in Bangladesh.

Mr. Syeduzzaman emphasized the need for a strategic agriculture and poverty reduction policy framework, which should deal prominently with high value agriculture (livestock, fish, horticulture etc.). These policies have to give direction for

the future and dislodge the countries from rice and wheat dominated agriculture. It should also talk about the role of biotechnology and the issues of biosafety.

After a detailed discussion, potential and high priority research areas where IFPRI can contribute for the development of Bangladesh agriculture are identified as follows:

- Trade Liberalization and Food Security issues
- High value agriculture including agro-processing and agri-business
- Processed food
- Public distribution system
- Biofortification and diet quality; and
- Regional food grain stock
- Governance issues
- Rural-urban linkages

IFPRI delegation promised to start some collaborative research with Bangladesh research institutions on some of the above mentioned high priority issues.

Pakistan

April 2, 2003

1. Meeting in the planning Commission

This meeting was chaired by Mr. Shahid Amjad Chaudhury, Deputy Chairman of the Planning Commission. The meeting was attended by several secretaries and heads of different organizations such as the Agricultural Prices Commission.

Mr. Chaudhury opened the meeting by welcoming IFPRI's delegation and by appreciating IFPRI's past work in Pakistan. He also expressed keen interest to collaborate with IFPRI in a number of high priority issues facing the Government of Pakistan.

He pointed out the following high priority issues for discussion and research:

Support Price System: There is a support price system for three major crops: Wheat, Cotton and Sugar Cane. The major question in a changing economic environment, when trade is liberalized, is whether support prices should continue? If yes, what should be their level? What factors should go into the determination of support prices? Mr. Chaudhury emphasized the importance of resolving this issue in the context of equity and efficiency implications.

Wheat Markets: Pakistan has turned from net importer to net exporter of wheat. But because of the crash in the world prices exports are becoming very difficult without an explicit subsidy. Should Pakistan subsidize exports, and if so, how are they tenable in the long run?

Wheat and edible oils: Pakistan has become a major importer of edible oils and therefore there is a re-thinking of what should be the oilseed policy in Pakistan, especially when Wheat and Canola can be substituted in the same season.

The dairy sector: Milk production has increased substantially but access to processing plants remains constrained. Can there be intermediate technology for milk processing and value addition in dairy sector? How can one develop a good processing dairy industry that can cater to smallholders?

Efficient use of Water: How to increase productivity of water by ensuring maximum output per unit of water is another challenge that the Government of Pakistan is facing, which requires research on institutional and pricing reforms in irrigation sector.

In addition, Mr. Chaudhury discussed that Pakistan has started off with corporate agriculture but its implication in terms of efficiency and equity are not yet clear. Can IFPRI work on these issues that results in vertical coordination between the farms-firms.

He also discussed trade issues: There is an issue of accessing developed country market for agricultural products. The Uruguay round agreement that Pakistan has entered into allows Pakistan to give only freight subsidy for exports, whereas, several developed countries are giving high domestic support as well as export subsidies. Under such a scenario is it in the interest of Pakistan to liberalize imports and exports of agricultural commodities? Can IFPRI's research help Pakistan in setting appropriate standards, taking the increasingly important issues of SPS into consideration?

He also conveyed that the Government of Pakistan has created a WTO cell to deal with issues related particularly to agriculture. But developing a negotiating strategy remains a challenge.

Joachim von Braun conveyed that it would be a pleasure for IFPRI to work on issues of importance in Pakistan. He emphasized the following major areas:

On pricing policy issues, it is important to see how domestic price policy can be dovetailed with international trade policy.

He also emphasized the need to look into the issues of development box vs. multi-functionality box against the backdrop of agriculture negotiations in WTO.

In the areas of agriculture diversification and agro-processing, it is critical to evaluate the legal environment and efficacy of contract farming.

The need to see certain things that are affecting the food budget, is reduction of food subsidies leading to cut in food budget? Are the poor children adversely affected? Can school feeding programs be better than other safety nets?

These opening remarks were followed by a discussion for about two hours and it was agreed that the Government of Pakistan (through Planning Commission) and IFPRI should work together to identify high priority issues and launch research in collaboration with Pakistan institutions.

Mr. Chaudhury specifically pointed out that if IFPRI can help interms of international expertise the cost of local resources would be borne by the Government of Pakistan.

Other similar meetings in Pakistan Agriculture Research Council (PARC) followed this meeting where Dr. Badruddin Soomro, the Director General of PARC, chaired the meeting.

Thereafter two meetings were held at Pakistan Institute of Development Economics (PIDE), which was chaired by Dr. A. R. Kemal, the director of PIDE and with the Agriculture Prices Commission (APC) chaired by Dr. Abdul Selam, the chairman of APC.

3. PIDE – IFPRI Brainstorming Seminar on “Key Issues in Pakistan Agriculture with focus on Trade Liberalization, Market Reforms and Food Security”

April 3, 2003

Dr. Sikander Hayat Khan Bosan, Minister for Food Agriculture and Livestock inaugurated the seminar.

In his inaugural address the honorable minister welcomed IFPRI’s initiative to work with Pakistan on the issues related to Pakistan’s agriculture and pointed out the following issues.

Agriculture growth in Pakistan has been about 3.5% during last decade. Pakistan’s agriculture has good potential in high value products. Although the production has been going reasonably well there are high post harvest losses due to lack of wide spread agro-industry. Majority of the framers are small and therefore the surpluses remain small. It is a challenge to devise such institutions, which can increase the scale of surplus, cut down transaction cost and feed into the agro processing. There are several other issues ranging from low water use efficiency to subsidy rationalization, which deserve research on high priority.

Dr. A.R Kamal, Director of PIDE, highlighted that although the growth of agriculture has been satisfactory in Pakistan, poverty ratio has gone up during the last 10-15 years. This is a paradoxical situation and needs better research to understand what is happening in Pakistan’s agriculture and what policy options would be appropriate to reduce poverty significantly.

Dr. Qureshi, former Director of PIDE also gave a presentation on the role of IFPRI’s past research and how useful it has been in policy formulation in Pakistan.

Joachim von Braun gave a presentation on key issues related to Pakistan's agriculture and food sector and what IFPRI can do in this regard, especially on trade, market and food security issues.

This was followed by a presentation by Ashok Gulati on IFPRI's South Asian Initiative and work plan for Pakistan.

Dr. Munir Ahmed, Senior Research Economist at PIDE also gave a presentation on Priority issues on Pakistan's Agriculture.

The seminar was a big success. Both parties showed keen interest to collaborate and contribute towards a better performance of Pakistan's agriculture.

Sri Lanka
April 21-25, 2003

SAI Training Workshop: Analysis of Trade Liberalization for Poverty Alleviation

The Council for Agricultural Policy Research (CARP), the World Bank Institute (WBI), and the International Food Policy Research Institute (IFPRI) jointly organized and conducted a 5-day workshop addressing methodologies used for analyzing the impact of trade liberalization policies on poverty alleviation. Forty academic researchers, policy makers and university professors from Bangladesh, Bhutan, India, Nepal, Pakistan and Sri Lanka participated in the workshop. The workshop specifically reviewed trade liberalization policies and major analytical challenges in South Asia and the methods used for analyzing regional trade arrangements, distortions, and support levels, price volatility, targeted interventions, risk management, and domestic reforms. Two international and six regional experts served as resource persons, who presented lectures. In addition to lectures, 8 participants from Bangladesh, Bhutan, India, Nepal, Pakistan, and Sri Lanka gave presentations regarding sensitive trade commodities in their country. The papers and presentations used from this workshop will be uploaded onto IFPRI's website and a reader will be compiled by end of July.

Implementation of Policy Research Study

Impact of Liberalization Policies on Food Security and Poverty in Nepal

The research studies initiated in India, Nepal, and Sri Lanka funded by USAID-Delhi office and USAID-ANE Bureau are coming to completion. The lead researchers of these studies are planning to visit IFPRI between July and September 2003. Final results of these studies will be presented at a seminar at IFPRI. The reports will be finalized incorporating the comments from the seminar. We plan to finalize these studies by the end of September 2003 and submit final reports to the respective donors.

Conclusion

As mentioned in our fourth quarterly report, we are still waiting for the no cost extension request approval. Our original request was up to April 2003 but due to delays from our collaborators/lead researchers in coming to Washington D.C. to work on finalizing the study we request a no cost extension up to September 30, 2003. The research work and payment to collaborators are on hold until we receive official approval; we appreciate your timely response on this.

Also attached are the press clippings related to the events and activities of the reporting period.

**Joachim von Braun and Ashok Gulati
Workshops, Seminars, and Field visits in South Asia
India, Bangladesh and Pakistan
(March 19 to April 5, 2003)**

INDIA

March 24, 2003

Meeting with Dr. Vijay Kelkar

Dr. Vijay Kelkar
Adviser to Finance Minister
Ministry of Finance
Gov't of India

Meeting with Dr. Ashok Lahiri

Dr. Ashok Lahiri
Chief Economic Adviser
Dept. of Economic Affairs
Ministry of Finance
Gov't of India

PAANSA Meeting (India Team), IHC, New Delhi

March 25, 2003

JNU-IFPRI Workshop on "The Dragon and the Elephant: A Comparative Study of Economic and Agricultural Reforms in China and India", India Habitat Centre, New Delhi, India

Meeting with Dr. Mohan Kanda
Dr. Mohan Kanda
Secretary of Agriculture
Government of India
Krishi Bhavan, New Delhi

March 26, 2003

Meeting at USAID, New Delhi
Dr. David Heesen
Deputy Director
Regional Urban Development Office for South Asia
U.S. Agency for International Development (USAID)
American Embassy

Dr. Walter E. North
Director

March 27, 2003

Brainstorming session at Centre for Research in Rural and Industrial Development (CRRID)

Mr. Rashpal Malhotra

Founder-Director

Centre for Research in Rural and Industrial Development (CRRID)

Meeting with the Honorable Chief Minister of Punjab and other senior officials of the Government of Punjab (to be confirmed; subject to availability of the chief minister)

Dinner hosted by CRRID

PAU-IFPRI Consultative Workshop

Introduction

Kirpal Singh Aulakh, Vice Chancellor, PAU

Joachim Von Braun, Director General, IFPRI

Ashok Gulati, Director, MSSD, IFPRI

Discussion on issues Facing Punjab: The Challenge of Diversification, Agro processing and Contract Farming

Visits to the Fields

BANGLADESH

March 29, 2003:

Meeting with Mr. Ayub Quadri
Mr. Ayub Quadri
Secretary
Ministry of Agriculture
Secretariat Building 4, 4th Floor
Dhaka, Bangladesh

Meeting with Mr. Zakir Ahmed Khan
Mr. Zakir Ahmed Khan
Secretary
Ministry of Finance
Secretariat Building 7, 2nd Floor
Dhaka, Bangladesh

March 30, 2003:

Meeting with Dr. Kamal Uddin Siddiqui
Dr. Kamal Uddin Siddiqui
Principal Secretary to the Prime Minister
Prime Minister Office
Dhaka, Bangladesh
Meeting with Mr. Douglas Casson Coutts, WFP Representative

Mr. Douglas Casson Coutts
WFP Representative
World Food Programme

Meeting with Dr. Charles Uphaus of USAID and colleagues
(Timothy Anderson, Shahidur Bhuiyan and Allen Flemming)

Dr. Charles Uphaus
Director, Office of Economic Growth, Food & Environment
USAID/Bangladesh

March 31, 2003

Meeting with Ms. Sushila Zeitlyn of DFID
Ms. Sushila Zeitlyn
Sr. Social Development Adviser
British High Commission
Visit the Bangladesh Agricultural Economists Association (BAEA)

BAEA Seminar

Briefing - BAEA Activities
Bangladesh Agriculture and Food Situation

Presentation by Dr. M. A. Sattar Mandal

Agriculture under Globalization

Presentation by Joachim von Braun, Director General, IFPRI

IFPRI's South Asia Initiative

Presentation by Ashok Gulati, Director, MSSD, IFPRI.

Visit Bangladesh Institute of Development Studies (BIDS)

BIDS-IFPRI Brainstorming Meeting

Priority Issues in Bangladesh Agriculture Presentations by Md. Asaduzzaman, Research

Director, BIDS/ Rushidan Islam Rahman Research Director, BIDS/ Sajjad Zohir,
Senior Research Fellow, BIDS

Issues related to Trade Liberalization and Food Security in Bangladesh Presentation by
Quazi Shahabuddin, Director General, BIDS

Global Issues and IFPRI's Strategy Presentation by Joachim von Braun, Director
General, IFPRI

IFPRI's South Asia Initiative and Bangladesh Presentation by Ashok Gulati, Director,
MSSD, IFPRI.

April 1, 2003:

Meeting with Prof. Momtaz Uddin

Prof. Momtaz Uddin

Member, GED, Planning

Ministry of Planning

PAKISTAN

April 2, 2003:

Program developed by Dr. Sarfraz Qureshi

Dr. Sarfraz K Qureshi
Islamabad

Meeting with Dr. Shahid Amjad Chaudhry,
Deputy Chairman, Planning Commission and Policy Makers

Presentation by Joachim von Braun

Briefing on Agricultural Research System at Pakistan Agricultural Research
Council (PARC)

Visit to Pakistan Institute of Development Economics (PIDE)

Meeting with Dr. A. Salam of Agriculture Prices Commission

Dr. Abdul Salam
Chairman, Agriculture Prices Commission

April 3, 2003: PAKISTAN

PIDE-IFPRI Brainstorming Meeting

Welcome Address by Director PIDE

“Contribution of IFPRI Research on Policy Making in Pakistan”

By Dr. Sarfraz K. Qureshi
Former Director PIDE

What IFPRI's overarching plans are on Pakistan agriculture especially on trade, markets
and food security Presentation by Joachim von Braun, Director General, IFPRI

IFPRI South Asia Initiative and work plan in Pakistan Presentation by Ashok Gulati,
Director, MSSD, IFPRI

Priority Issues on Pakistan Agriculture

By Dr. Munir Ahmed, Senior Research Economist PIDE

SOUTH ASIA INITIATIVE

Policy Analysis and Advisory Network for South Asia (PAANSA)

LIST OF MEMBERS FROM INDIA

(as of March 2003)

1) Dr. Isher Judge Ahluwalia

Honorary Adviser
Indian Council for Research on International
Economic Relations (ICRIER) and
Visiting Professor
University of Maryland (UMCP)
School of Public Affairs
Room 4113D, Van Munching Hall
College Park, MD 20742-1821
U.S.A.
Phone: (301) 405-7006 (W)
Fax: (301) 403-4675 (W)
Email: ia39@umail.umd.edu
isherahluwalia@hotmail.com

2) Prof. G.S. Bhalla

Professor Emeritus
Centre for Economic Studies and Planning
Jawaharlal Nehru University and
Former Member of the Planning Commission
New Delhi 110067, India
Tel: 91-11-6167557 / 91-11-6167676 extn 2465
Fax: 91-11-6101841
Email: gsbhalla@mail.jnu.ac.in
bhalla@jnuvsnl.ernet.in
gdbhalla@vsnl.net

3) Prof. G.K. Chadha

Vice Chancellor
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-616-2016 (O)
91-11-618-5489 or 619-8018 (H)
Fax: 91-11-619-8234 or 616-5886
Email: gkchadha@mail.jnu.ac.in

4) Prof. C.H. Hanumantha Rao

Chairman
Institute of Economic Growth,
Center for Economic and Social Studies and
Former Member, Planning Commission
Nizamiah Observatory Campus
Begumpet, Hyderabad – 500016
Andhra Pradesh, India
Fax: 91-040-3326808
Email: cesshyd@hd1.vsnl.net.in

5) Dr. Anwarul Hoda

Visiting Professor
Indian Council for Research on International
Economic Relations and
Former Deputy Director of WTO
Core 6A, 4th Floor, India Habitat Centre
Lodi Road, New Delhi 110 003, India
Tel: 91-11-4627447 / 4698862
Fax: 91-11-4620180
Email: ahoda@icrier.res.in

6) Mr. R.C.A. Jain

Special Secretary
Ministry of Home Affairs
Government of India
North Block, New Delhi, India

7) Mr. Sharad Joshi

Agriculturist, Peasant Leader Founder of
Shetkari Sanghatana and Former Chairman
Standing Advisory Committee on Agriculture
Ambethan, Khed
Pune, Maharashtra 410501, India
Tel: Work: +91 (-11) -338201
Home: +91 (2135) -52354;
52295 (farm house)
Fax: Work +91 (-11) -338201
Home +91 (-2135) -52354
Email: sharad@mah.nic.in
BHAMAPNZ@VSNL.NET.IN

8) Prof. S. Mahendra Dev

Director
Center for Economic and Social Studies
Nizamiah Observatory Campus
Begumpet, Hyderabad – 500016
Andhra Pradesh, India
Tel: 91-40-3402789, 3416780, 6570480
Fax: 91-40-3406808
Email: profmahendra@yahoo.co.in
smdev@hd2.dot.net.in

9) Dr. Mruthyunjaya

Director
National Centre for Agricultural Economics and
Policy Research (NCAP)
P.B. No. 11305, Library Avenue
Pusa, New Delhi 110012, India
Tel: 91-11-5743036
Fax: 91-11-5822684
Email: jaya_ncap@iasri.delhi.nic.in

10) Prof. Kirit Parikh

Member of the Prime Minister, Economic
Advisory Council
Professor Emeritus and Former Director
Indira Gandhi Institute of Development Research
Gen. A.K. Vaidya Marg, Goregaon (East)
Mumbai 400 065, India
Tel: 91-22-840 0919 ext 501
91-22-840 0918
Fax: 91-22-840 2752
Email: kirit@igidr.ac.in

11) Prof. R. Radhakrishna

Director
Indira Gandhi Institute of Development Research
Santosh Nagar, Gen. Arunkumar
Vaidya Marg (Film City Rd)
Goregaon (East), Bombay 400 065, India
Tel: 91-22-842-5747
Fax: 91-22-840-2752
Email: rrk@igidr.ac.in

12) Mr. Jairam Ramesh

Deputy Chairman
State Planning Board
Karnataka, India
Mailing Address:
E-79, Masjid Moth
GK III, New Delhi, 110048, India
Tel: 91-11-6219302
Fax: 91-11-6219302
Email: jairam@vsnl.com

13) Dr. Suman Sahai

Director
Gene Campaign
J-235/A, Sainik Farms
Khanpur, New Delhi 110 062
India
Tel: 91-11-6517248 / 6856841
Fax: 91-11-6969716
Email: drsahai@nde.vsnl.net.in
genecamp@vsnl.com

14) Dr. Rita Sharma

Joint Secretary
Ministry of Agriculture
Department of Agriculture and Cooperation
Khresha Bhawan, New Delhi 110001
India
Tel: 91-11-338-1045
Fax: 91-11-338-1045
Email: rita@krishi.delhi.nic.in

15) Dr. Manmohan Singh

Member of Parliament, Leader of Opposition
and Former Minister of Finance
Government of India
19, Safdar Jung Lane
New Delhi 110011, India
Tel: 91-11-3016707
Fax: 91-11-3015603
Email: manmohan@sansad.nic.in

16) Dr. Panjab Singh

Former Secretary
Dept. of Agricultural Research and Education
and Director General, Indian Council of
Agricultural Research, Ministry of Agriculture
A-1, NASC Complex
DPS Marg, Pusa
New Delhi 110 012, India
E-mail: psingh@ignou.ac.in; naas@vsnl.com

17) Mr. Sompal

Member, Planning Commission
And Former Minister of Agriculture
R.No. 109, A, Yojana Bhavan
Parliament Street, New Delhi 110001
India
Telefax: 91-11-3710040 / 3714317
Email: sompal@yojana.nic.in

18) Prof. Vijay Vyas

Member of the Prime Minister Economic
Advisory Council
Professor Emeritus and Chairman
Institute of Development Studies
396, Vasundhara Extension
Gopal Pura Bye Pass, Tonk Road
Jaipur 302 018, India
Tel: 91-141-513601
Fax: 91-141-519938
Email: vsvyas@datainfosys.net

19) Dr. Usha Barwale Zehr

Joint Director, Research

Maharashtra Hybrid Seed Company, Ltd., and
Member, TAC/CGIAR

Sardar Patel Road

Jalna, Maharashtra 431203

India

Tel: 91-2482-36830 / 36838

Fax: 91-2482-34621

Email: uzehr@omni.mahyco.com

*Agricultural Policies for the 21st Century – From Vision to Action: Centenary Commemoration
of the Birth of Honorable Charan Singh, April 15-16, 2003
Jointly organized by ANGRAU and IFPRI*

Tentative Agenda

Tuesday April 15

- 9:00-10:30 **Opening Ceremony**
 Introductory Remarks
 *Honorable V. S. Sobhanadreeswara Rao, Minister of Agriculture,
 Andhra Pradesh*
- Keynote Address**
 Honorable N. Chandrababu Naidu, Chief Minister, Andhra Pradesh
- Keynote Address**
 Honorable Ajit Singh, Central Minister for Agriculture, India
- 10:30-10:45 **Agricultural Policies for 21st Century and Overview of Challenges**
 *Suresh Babu, Senior Research Fellow, International Food Policy Research
 Institute*
- 10:45-11:00 Tea/ Coffee
- 11:00-11:35 **Agricultural Vision for Andhra Pradesh: Translating into Action**
 *Dr. I.V. Subba Rao, Vice-Chancellor, Acharya N.G. Ranga Agricultural
 University*
- 11:35-1:10 **Food Security and Food Grain Marketing**
 Public Distribution: Output Pricing Policy
 S. Mahendra Dev, Director, Center for Economic and Social Studies
- Current Status and Future Challenges for Private Sector Participation
 in Grain Trading in Andhra Pradesh**
 Gautham Pingle, Senior Faculty, Administrative Staff College of India
- Household Food Security in Andhra Pradesh**
 *R.Radhakrishna, Director, Indira Gandhi Institute of Development
 Research*
- 1:10-2:30 Lunch

- 2:30-4:15 **Agricultural Inputs in Achieving Food Security**
 Fertilizer Sector Reforms
 C.H. Hanumantha Rao, Chairman of the Center for Economic and Social Studies and Former Member of the Planning Commission
- Seed Sector Reforms*
 Janaiah Aldas, Visiting Research Fellow, Indira Gandhi Institute of Development Research
- Pesticide Policies and Regulations - What Needs to be Done?*
- 4:15-4:30 Tea/Coffee
- 4:30 – 5:05 **Market Infrastructure: Challenges and Future Approaches**
 Acharya NG Ranga Agricultural University

Wednesday April 16

- 9:00-10:10 **Irrigation Sector**
 Irrigated Sector Reform Challenges
 Jasween Jairath
- Irrigation Organizations - The Andhra Experiment and Lessons*
- Irrigation Sector Reforms in Andhra Pradesh - Past Experience and Future Research Needs*
 T. Hanumantha Rao
- 10:10-10:45 **Andhra Pradesh's Power Sector Reforms for the Past Decade**
 T.L. Shankar, Advisor, Energy Group, Administrative Staff College of India If not available then Vinod Vyasulu
- 10:45-11:00 Tea/Coffee
- 11:00-12:10 **Agricultural Diversification and Export Promotion**
 Livestock, Poultry, and Fisheries Development: What has Andhra Pradesh Done?
- 12:10-1:15 Lunch
- 1:15-1:50 **Andhra Pradesh's Agroprocessing Strategy: Constraints and Challenges**

Suresh Babu

1:50-2:25

Why does Drought and Famine Still Daunt Andhra Pradesh?

Policies for Dry-land Agriculture

*M.V. Rao, Former Vice-Chancellor, Acharya N.G. Ranga
Agricultural University*

2:25-2:45

Tea/Coffee

2:45-4:15

Agricultural Action Plan for Andhra Pradesh
Group Discussions

4:15-5:00

Closing Ceremony

Closing Comments

Hon. V.S. Sholdanadeeswara Rao

Words of Thanks

Dr. I.V. Subba Rao

Words of Thanks

Dr. Suresh Babu

JNU-IFPRI WORKSHOP

on

**“The Dragon and the Elephant: A Comparative Study of Economic and
Agricultural Reforms in China and India”**

at

**India Habitat Centre
Lodi Road, New Delhi-110003, India**

March 25-26, 2003

Tentative Program

Jointly Organized by:

Jawaharlal Nehru University
New Delhi -110067, India
Tel: 91-11-2-616201 Fax: 91-11-2-619-8234

IFPRI

International Food Policy Research Institute
2033 K Street, N.W., Washington, D.C. 20006-1002, USA
Tel. 1-202-862-5600 Fax: 1-202-467-4439

TENTATIVE PROGRAM

TUESDAY, MARCH 25, 2003 (Gulmohar Hall, India Habitat Centre)

- 0800-9:00 AM** **Registration**
- 9:00 - 9:50** **Welcome/Opening Remarks**
- JNU/IFPRI/Chief Guest**
- 9:00-9:05 G. K. Chadha, Vice-Chancellor, Jawaharlal Nehru University (JNU), India
- 9:05-9:30 Manmohan Singh, Member of Parliament, Leader of Opposition and
Former Minister of Finance, Government of India
- 9:30-9:45 Joachim Von Braun, Director General, International Food Policy Research
Institute (IFPRI), USA
- 9:45-9:50 Ashok Gulati, Director, Markets and Structural Studies Division, IFPRI, USA

SESSION 1 & 2

Chairpersons: C. H. Hanumantha Rao / Scott Rozelle/ Mohan Kanda

- 9:50-10:45** **Land Institution, Policies and Reforms**
- 9:50-10:10 “Land Institutions, Policy and Reforms in India”
Ravi Srivastava, N.C. Saxena & Sukhadeo Thorat
- 10:10-10:30 “The Chinese Land Tenure System: Practice and Perspective”
Yao Yang
- 10:30-10:45 Discussants: T. Haque / Charan D. Wadhva/ De Bhaswar Moitra
- 10:45-11:15** **COFFEE BREAK**
- 11:15-1:00** **Sequencing Marketing Reforms**
- 11:15-11:35 “Market Reforms in Indian Agriculture”
Vijay Vyas
- 11:35-11:55 “Sequencing and the Success of Gradualism: Emperical Evidence from China’s
Agricultural Reform”
Scott Rozelle and Jikun Huang
- 11:55-12:10 Discussants: R. Radhakrishna / Funing Zhong / Hardeep Singh

- 12:10-1:00 Open Discussion
- 1:00-2:15 LUNCH**
- SESSION 3 & 4**
Chairpersons: Sompal / Peter Hazell
- 2:15-3:10 Rural Public Investment**
- 2:15-2:35 “Rural Public Investment in India”
Sukhadeo Thorat, G. S. Bhalla and Ramesh Chand
- 2:35-2:55 “Reforms, Investment, and Poverty in Rural China”
 Shenggen Fan
- 2:55-3:10 Discussants: Prem Vashishtha / Scott Rozelle
- 3:10-4:45 Agricultural Research Technology and IPR**
- 3:10-3:30 “Agricultural Research and Technology—Status, Impact and Contemporary Issues”
Dayanatha Jha and Suresh Pal
- 3:30-3:50 “The Reform of Agricultural Research System and Intellectual Property Rights Protection in China”
Keming Qian, Philip Pardey, Bonwoo Koo
- 3:50-4:05 Discussants: Bibek Debroy/ Jikun Huang
- 4:05-4:45 OPEN DISCUSSION
- 7:00 PM WELCOME DINNER – (Rock Gardens, India International Centre)**

WEDNESDAY, MARCH 26, 2003 (Causarina Hall, India Habitat Centre)

SESSION 1 & 2
Chairpersons: Y. K. Alagh / Jikun Huang

- 9:00-9:55 Water Resources, Irrigation Reforms and Food Security**
- 9:00-9:20 “India: Water Resources, Irrigation Reforms and Food Security”
Ramaswamy Iyer and K. V. Raju
- 9:20-9:40 “Future Prospects for Water and Food in China and India: A Comparative Assessment”

Mark Rosegrant and Ximing Cai

9:40-9:55 Discussants: Tushaar Shah

9:55-12:00 Are Anti-Poverty Program Pro-Poor

9:55-10:15 “Anti-Poverty Programmes in India: Are They Pro-Poor?”
Kirit Parikh and Mahendra Dev

10:15-10:45 COFFEE BREAK

10:45-11:05 “Anti-Poverty Efforts in China: Success and Lessons”
Linxiu Zhang and Shenggen Fan

11:05-11:20 Discussants: Jing Zhu/ Sudipto Mundle

11:20-12:00 OPEN DISCUSSION

12:00-1:15 LUNCH

SESSION 3 & 4
Chairpersons: S.P. Gupta / Keming Qian

1:15-2:10 Agricultural Diversification

1:15-1:35 “From Plate to Plough: Agricultural Diversification in India”
P.K. Joshi and Ashok Gulati

1:35-1:55 “The Contribution of Diversification to China’s Rural Development:
Implications of Reform for the Growth of Rural Economy
Funing Zhong and Jing Zhu

1:55-2:10 Discussants: V.M. Rao / Shenggen Fan

2:10-3:35 Rural Non-Farm Sector

2:10-2:30 Rural Non-Farm Sector in Indian Economy: Growth, Challenges and Future
Direction”
G. K. Chadha

2:30-2:50 “China’s Rural Labor Market Development with Implications to Gender and
Rural Development”
Linxiu Zhang, Scott Rozelle and Jikun Huang

2:50-3:05 Discussants: Peter Hazell / Sheila Bhalla

3:05-3:35 OPEN DISCUSSION

- 3:35-4:05** **COFFEE BREAK**
- SESSION 5**
Chairpersons: Arvind Virmani /Jing Zhu
- 4:05-5:30** **WTO, Trade Liberalization, and Food Security**
- 4:05-4:25 “Agricultural Trade Liberalization Poverty and Food Security:
The Indian Experience”
Anwarul Hoda and C. S. Sekhar
- 4:25-4:45 “The Likely Impacts of China’s WTO Accession on its Agriculture”
Jikun Huang and Scott Rozelle
- 4:45-5:00 Discussants: C.H. Hanumantha Rao / Keming Qian
- 5:00-5:30 OPEN DISCUSSION
- 5:30-6:00 **PANEL DISCUSSION**
“What Do We Learn From The Experience in Agricultural Reforms”
Chairperson: C. H. Hanumantha Rao
Panelists: Peter Hazell, Vijay Vyas , Hardeep Singh and Jikun Huang
- 6:00-6:30 OPEN DISCUSSION
- 6:30 PM** **CONCLUDING SESSION**

**JNU-IFPRI Workshop on
“The Dragon and the Elephant: A Comparative Study of Economic and
Agricultural Reforms in China and India”**

India Habitat Centre
Lodi Road, New Delhi-110003, India
March 25-26, 2003

Tentative List of Participants

CHINA

Jikun Huang
Director and Professor
Center for Chinese Agricultural Policy
Chinese Academy of Sciences
Building 917, Datun Road, Anwai,
Beijing, 100 101 China
Tel: (86)-10- 64856535/ 64856834
Fax: (86)-10-64856533
Email: jikhuang@public.bta.net.cn

Keming Qian
Director
Institute of Agricultural Economics
Chinese Academy of Agricultural Sciences
Zhongguancun Nandaji 12, 100 081
Beijing, China
Tel: 86-10-68919780
Fax: 86-10-62187545
Email: keming@mail.caas.net.cn

Linxiu Zhang
Deputy Director and Professor
Center for Chinese Agricultural Policy
Chinese Academy of Sciences
Building 917, Datun Road, Anwai,
Beijing, 100 101 China
Tel: (86)-10-64856535/ 64856834
Fax: (86)-10-64856533
Email: lxzhang@public.bta.net.cn

Funing Zhong
College of Economics & Trade
Nanjing Agricultural University
Nanjing, 210 095
China
Tel: 86-25-4395735 (office)
86-25-3313000 (home)
Fax: 86-25-4395649
Email: fnzhong@njau.edu.cn
cea@nau.njau.edu.cn

Jing Zhu
College of Economics & Trade,
Nanjing Agricultural University
No. 1 Weigang Rd., Nanjing,
Jiangsu, 210 095 China
Tel: 86-25-4395735 / 4395009 (office)
86-25-4395958 (home)
Fax: 86-25-4395649
Email: crystalzhu@hotmail.com

INDIA

G.S. Bhalla
Professor Emeritus
Centre for Economic Studies and Planning
Jawaharlal Nehru University and
Former Member of the Planning Commission
New Delhi 110067, India
Tel: 91-11-6167557
91-11-6167676 extn 2465
Fax: 91-11-6101841
Email: gsbhalla@mail.jnu.ac.in
bhalla@jnuniv.ernet.in
gdbhalla@vsnl.net

G.K. Chadha
Vice Chancellor
Jawaharlal Nehru University
New Delhi 110 067
India
Phone: 91-11-616-2016
91-11-610-7676 /6167557 ext 2001
Home: 91-11-618-5489 or 619-8018
Fax: 91-11-619-8234 or 616-5886
Email: gkchadha@mail.jnu.ac.in
chadha2001in@yahoo.co.in

Ramesh Chand

Professor of Agricultural Economics
Institute of Economic Growth
Delhi University Enclave
Delhi 110007
India
Tel: 91-11-7667288/ 7667101, 7667 570
Fax : 91-11- 7667410
Email: rc@ieg.ernet.in

S. Mahendra Dev

Director
Center for Economic and Social Studies
Nizamiah Observatory Campus
Begumpet, Hyderabad – 500016
Andhra Pradesh, India
Tel: 91-40-3402789, 3416780, 6570480
Fax: 91-40-3406808
Email: profmahendra@yahoo.co.in
smdev@hd2.dot.net.in

C.H. Hanumantha Rao

Chairman
Institute of Economic Growth
Center for Economic and Social Studies and Former
Member, Planning Commission
Nizamiah Observatory Campus
Begumpet, Hyderabad 500016
Andhra Pradesh, India
Fax: 91-040-3326808
Email: ceshhyd@hd1.vsnl.net.in
bsr_battu@yahoo.com

Anwarul Hoda

Visiting Professor
Indian Council for Research on International
Economic Relations and
Former Deputy Director of WTO
Core 6A, 4th Floor, India Habitat Centre
Lodi Road, New Delhi 110 003, India
Tel: 91-11-4627447 / 4698862
Fax: 91-11-4620180
Email: ahoda@icrier.res.in

Ramaswamy Iyer

Former Secretary
Water Resources
Government of India
Residence Address:
A-10 Sarita Vihar
New Delhi 110 044
India
Tel: 6940708
Email: ramaswam@vsnl.com

Dayanatha Jha

National Professor
National Centre for Agricultural Economics and
Policy Research (NCAP)
P.O. Box 11305
Pusa, New Delhi 110 012
India
Email: djha_ncap@iasri.delhi.nic.in

P. K. Joshi

Principal Scientist
National Centre for Agricultural Economics and
Policy Research (NCAP)
P.B. No. 11305, Library Avenue
Pusa, New Delhi 110012, India
Tel: 91-11-5731987 / 5713628/ 5819731
Fax: 91-11-5822684
Email: pjoshi@iasri.delhi.nic.in
joshi@vsnl.net

Suresh Pal

Senior Scientist
National Centre for Agricultural Economics and
Policy Research (NCAP)
P.O. Box 11305
Pusa, New Delhi 110 012
India
Tel: 91-11-571-3628
suresh_ncap@iasri.delhi.nic.in

Kirit Parikh

Member of the Prime Minister
Economic Advisory Council
Professor Emeritus and Former Director
Indira Gandhi Institute of Development Research
Gen. A.K. Vaidya Marg, Goregaon (East)
Mumbai 400 065, India
Tel: 91-22-840 0919 ext 501
91-22-840 0918
Fax: 91-22-840 2752
Email: kirit@igidr.ac.in

K. V. Raju

Professor and Head
Ecological Economics Unit
Institute for Social and Economic Change
Nagarabhavi Bangalore-560072
India
Tel: 91-80-3215468
Fax: 91-80-3217008
Tel: (R) 0091-80-3214998
Email: kvraju@isec.ac.in,
kvr88@hotmail.com
Website: www.isec.ac.in

N.C. Saxena

Former Member-Secretary
Planning Commission
C-1, 33, Pandara Park
New Delhi 110 003, India
Tel: 91-11-3385258
Email: nareshsaxena@hotmail.com

C.S. Sekhar

Research Fellow
Indian Council for Research on International
Economic Relations
Core 6A, 4th Floor, India Habitat Centre
Lodi Road, New Delhi 110 003, India
Email: sekhar@icrier.res.in

Abusaleh Shariff

Principal Economist
National Council of Applied Economic Research
(NCAER)
Parisila Bhawan, 11 Indraprashta Estate
New Delhi 110002, India
Tel: 91-11-3379861
Fax: 91-11-3370164
Email: salehshariff@yahoo.com

Ravi Srivastava

Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-6107676/6167557
ext. 2101/2463
Fax: 91-11-6165886,6198234
Email: ravi@mail.jnu.ac.in

Sukhadeo Thorat

Professor of Economics
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-610-7676/616-7557 ext 261
Fax: 91-11-616-5886
Email: skthorat@hotmail.com

Vijay Vyas

Member of the Prime Minister Economic Advisory
Council
Professor Emeritus and Chairman
Institute of Development Studies
396, Vasundhara Extension
Gopal Pura Bye Pass, Tonk Road
Jaipur 302 018, India
Tel: 91-141-513601
Fax: 91-141-519938
Email: vsvyas@datainfosys.net

USA**Ximing Cai**

Research Fellow
Environment Production Technology Division
International Food Policy Research Institute
2033 K Street NW
Washington 20006-1002 USA
Tel: 202-862-5690
Email: x.cai@cgiar.org

Shenggen Fan

Senior Research Fellow
Environment Production Technology Division
International Food Policy Research Institute
2033 K Street, N.W.
Washington DC 20006-1002 USA
Tel: 202-862-5677
Fax: 202-467-4439
Email: s.fan@cgiar.org

Ashok Gulati

Director
Markets and Structural Studies Division
International Food Policy Research Institute
2033 K Street, N.W.
Washington DC 20006-1002 USA
Tel: 202-862-8196
Fax: 202-467-4439
Email: a.gulati@cgiar.org

Peter Hazell

Director
Environment Production Technology Division
International Food Policy Research Institute
2033 K Street, N.W.
Washington DC 20006-1002 USA
Tel: 202-862-8151
Fax: 202-467-4439
Email: p.hazell@cgiar.org

Scott Rozelle
Rm # 2147
Social Sciences & Humanities Building
One Shields Avenue, Davis, California
95616 USA
Tel: (530)752-9897
Fax: (530)752-5614
Email: rozelle@primal.ucdavis.edu

Joachim von Braun
Director General
International Food Policy Research Institute
2033 K Street, N.W.
Washington DC 20006-1002 USA
Tel: 202-862-6496
Fax: 202-467-4439
Email: j.vonbraun@cgiar.org

Other Invitees:

Shankar Acharya
Honorary Professor
Indian Council for Research on International
Economic Relations
India Habitat Centre, core 6A, Lodhi Road,
New Delhi 110 003,
India
Tel: 91-11-24645218 / 19 / 20
Fax: 91-11-462-0180
Email: shankaracharya@icrier.res.in

Bina Agarwal
Professor
Institute of Economic Growth
University of Delhi
New Delhi, 110007
India
Tel: 91-11-27667364
91-11-27667365
Fax: 91-11-27667410
Email: bina@ieg.emet.in

Deepak Ahluwalia
Senior Economist
The World Bank
70, Lodi Estate
New Delhi 110003
India
Tel: 91-11-4617241 /4610210
91-11-461-9393
Email: dahluwalia@worldbank.org

M.D. Asthana
Director
Council for Social Development (CSD)
53 Lodi Estate, New Delhi
110003, India
Tel: 91-11-24615383
91-11-24611700
Fax: 91-11-24616061
Email: directorcsd@vsnl.net
csdnd@del2.vsnl.net.in

Anuradha Banerjee
Assistant Professor
Centre for the Study of Regional Development
School of Social Sciences
Jawahar Lal Nehru University
New Delhi 110067, India
Tel: 91-11-6107676/6167557
ext. 2101/2463
Fax: 91-11-6165886/6198234
Email: anuradha_csrdd@hotmail.com

Sanjay Baru
Editor
Financial Express
The Indian Express Online Media (Pvt) Ltd.
C-6, Qutab Institutional Area
New Delhi 110016, India
Tel: 91-11-23353874/ 23351952 /23702129
Fax: 91-11-26511615
Email: editor@financialexpress.com

Suman Bery
Director General
National Council of Applied Economic Research
Parisila Bhawan, 11 Indira Prastha Estate,
New Delhi 110002
India
Tel: 91-11-23379861
Fax: 91-11-23370164
Email: sbery@ncaer.org

Sheila Bhalla
Professor
Institute of Human Development
IAMR, Building, IP Estate,
Mahatma Gandhi Marg,
New Delhi 110002, India
Telfax: 91-11-3358166
Email: ihd@vsnl.com

Krishna Bhatnagar
Advisor
Planning Commission
Government of India
Yojana Bhawan, Sadsad Marg,
New Delhi, India
Tel: 91-11-23096585
Fax: 91-11-23096586
Email: kbhatnagar@yojna.nic.in

B.B. Bhattacharya
Director
Institute of Economic Growth
University of Delhi
New Delhi, 110007
India
Tel: 91-11-27667260
Res: 91-11-27667598/ 7667665
Fax: 91-11-27667410
Email: bbb@ieg.ernet.in

Mythili Bhusnarmath
Senior Editor
The Economic Times
Times House, 7, Bahadurshah
Zafar Marg, New Delhi 110 002
India
Tel: 91-11-23312277
Email: editet@yahoo.com

B.S. Butola
Associate Professor
Centre for the Study of Regional Development
Jawaharlal Nehru University
New Delhi, 110067
India
Tel: 91-11-6107676/ 6167557 ext. 2101/2463
Fax: 91-11-26198234
Email: butolajnu@yahoo.com

Bibek Debroy
Director
Rajiv Gandhi Institute for Contemporary Studies
Rajiv Gandhi Foundation
Jawahar Bhawan
Dr. Rajendra Prasad Road
New Delhi 110001
India
Tel: 91-11-23755117/ 23312456
Email: debroy@rgfindia.com

Jean Dreze
Department of Economics
Delhi School of Economics
University of Delhi
New Delhi, 110007
India
Tel: 91-11-7667005 / 7667540
Fax: 91-11-7667159
Email: j_dreze@hotmail.com
pdreze@rediffmail.com

S.P. Gupta
Member, Planning Commission
Government of India
Yojna Bhawan, New Delhi
India
Tel: 91-11-23096564
Res: 91-11-23073090
Fax: 91-11-23095491
Email: spg@yojna.nic.in

T. Haque
Chairman
CACP
Government of India
Krishi Bhawan
New Delhi, India
Tel: 91-11-23385216
Res: 91-11-26185489
Fax: 91-11-23383848
Email: haquecacp@yahoo.com

David A. Heesen
Deputy Director
Regional Urban Development Office for South Asia
U.S. Agency for International Development (USAID)
American Embassy
New Delhi 110 021
India
Tel: 91-11-419-8410
Fax: 91-11-419-8454
Email: dheesen@usaid.gov

Sunil Jain
Editor
Business Standard Ltd.
Nehru House 4 Bahdurshah Zafar Marg,
New Delhi 110002, India
Tel: 91-11-23720202 to 10
Fax: 91-11-2372021
Email: suniljain@business-standard.com

Praveen Jha
Associate Professor
Centre of Economic Studies and Planning
Jawaharlal Nehru University
New Delhi, 110067
India
Tel: 91-11-26704449
Fax: 91-11-26165886 / 26198234
Email: praveen@mail.jnu.ac.in
praveenjha@hotmail.com

Mohan Kanda
Secretary
Department of Agriculture
Government of India
Krishi Bhawan, New Delhi
India
Tel: 91-11-23382651
Fax: 91-11-23386004
Email: mohan@krishi.delhi.nic.in

Sanjay Kaul
Jt Secretary
Ministry of Food and Civil Supply
Government of India
Krishi Bhawan, New Delhi
India
Tel: 91-11-23382956
Email: sanjkaul@yahoo.com

A.H. Kidwai
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-6107676/6167557
ext. 2101/2463
Fax: 91-11-6165886 / 6198234
Email: atiyakidwai@yahoo.com
atiyakidwai@bigfoot.com

P.M. Kulkarni
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-6107676/6167557
ext. 2101/2463
Fax: 91-11-6165886 / 6198234
Email: puroshottam_kulkarni@hotmail.com

Kulshreshtha
Additional Director General
Central Statistical Organization
Sardar Patel Bhawan
New Delhi, India
Tel: 91-11-23362966 / 23341867
Res: 25100191
Email: nadcso@hub.nic.in
ackulshrestha@yahoo.com
ackh@nic.in

Nagesh Kumar
Director General
Research and Information System
Core 4 A, India Habitat Centre,
Lodi Road, New Delhi 110003
India
Tel: 91-11-24682176 to 80
Fax: 91-11-24682173
91-1124682174
Email: nagesh@ndf.vsnl.net.in
nkumar@ris.org.in

Amitabh Kundu
Professor
Center for the Study of Regional Development
Jawaharlal Nehru University
New Delhi 110067
India
Tel: 91-11-261626842
Fax: 91-11-26165886
91-11-26198234
Email: amit0304@mail.jnu.ac.in

Maurice Landes
Senior Economist
Economic Research Service
United States Department of Agriculture
A-11 West End
New Delhi 110023
India
Tel: 91-11-467-8940 / 2419800
Email: mlandes@ers.usda.gov

Aslam Mahmood
Chairperson
Center for Study of Regional Development
Jawaharlal Nehru University
New Delhi, 110067
India
Tel: 91-11-26431339
Fax: 91-11-26198234 / 26165886
Email: aslammahmood@yahoo.com

A.K. Mathur
Professor
Centre for the Study of Regional Development
Jawaharlal Nehru University
New Delhi 110067
India
Tel: 91-11-26431339
Fax: 91-11-26165886
91-11-26198234
Email: ashokmathur_jnu@yahoo.com

Rajesh Mehta
Senior Fellow
Research and Information System for
the Non-Aligned and Other Developing Countries
Zone IV-B, Fourth Floor
India Habitat Centre
Lodi Road, New Delhi 110 003
India
Tel: 91-11-24682176 / 4682178 / 4655437
Fax: 91-11-24682173 / 91-11-24682174
Email: rajmetha@rediffmail.com
rmmetha@hotmail.com

Mruthyunjaya
Director
National Centre for Agricultural Economics and
Policy Research (NCAP)
P.B. No. 11305, Library Avenue
Pusa, New Delhi 110012, India
Tel: 91-11-25743036
Fax: 91-11-25822684
Email: jaya_ncap@iasri.delhi.nic.in
dir_ncap@iasri.delhi.nic.in

Sudipto Mundle
Chief Economist
Asian Development Bank
New Delhi, India
Email: smundle@adb.org

Sudesh Nangia
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-26431339
Fax: 91-11-26165886/ 91-11-26198234
Email: nangia@hotmail.com

T.N. Ninan
Editor
Business Standard Ltd.
Nehru House, 4 Bahadur Shah
Zafar Marg, New Delhi – 110002
India
Tel: 91-11-23720202 to10
Fax: 91-11-23720201
Email: ninan@business-standard.com

Prabhat Patnaik
Professor
Center of Economic Studies and Planning
Jawaharlal Nehru University
New Delhi, 110067
India
Tel: 91-11-26704446 / 6704005
Fax: 91-11-26165886
Email: ppat@del3.vsnl.net.in

Utsa Patnaik
Professor
Center of Economic Studies and Planning
Jawaharlal Nehru University
New Delhi, 110067
India
Tel: 91-11-6704406
Fax: 91-11-26165886
Email: upatnaik@mail.jnu.ac.in

M.H. Qureshi
Professor
Center for the Study of Regional Development
Jawaharlal Nehru University
New Delhi, 110067
India
Res: 91-11-26168432
Fax: 91-11-26704581
91-11-26165886
91-11-26198234
Email: mhqureshi@mail.jnu.ac.in

Mangala Rai
Director General
Indian Council of Agricultural Research
Krishi Bhawan, New Delhi 110 001,
India
Tel: 91-11-23388991
Email: mrai@icar.delhi.nic.in

Saraswati Raju
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-26431339
Fax: 91-11-6165886 / 91-11-26198234
Email: saraswati_raju@hotmail.com

S. K. Ray
Professor
Formerly with IEG
117, Kadambri
Plot No. 19, Sector IX
Rohini, New Delhi 110 085
India
Tel: 91-11-27656823
91-11-26237830
Email: s_ray98@yahoo.com
susanto_ray@mantraonline.com

Mohammed Saqib
Fellow
Rajiv Gandhi Institute for Contemporary Studies
Rajiv Gandhi Foundation
Jawahar Bhawan
Dr. Rajendra Prasad Road
New Delhi 110001
India
Tel: 91-11-26849100
98-10-263772
Fax: 91-11-3755119
Email: mosaqib@hotmail.com

Parth Sarwate
The Ford Foundation
55 Lodi Estate
New Delhi, 110 003
India
Email: p.sarwate@fordfound.org

K.S. Sivasami
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-6107676/6167557
ext. 2101/2463
Fax: 91-11-6165886,6198234

Sachidanand Sinha
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-6107676/6167557
ext. 2101/2463
Fax: 91-11-6165886,6198234
Email: drunita@bol.net.in

Alakh.N. Sharma
Director
Institute of Human Development
IAMR, Building, IP Estate,
Mahatma Gandhi Marg,
New Delhi 110002, India
Telfax: 91-11-3358166
Email: ihd@vsnl.com

R.K. Sharma
Professor
Center for the Study of Regional Development
Jawaharlal Nehru University
New Delhi, 110067
India
Tel: 91-11-26704572
Res: 91-11-26198816
Fax: 91-11-26165886
91-11-26198234
Email: rksharma@mail.jnu.ac.in

M.C. Sharma
Assistant Professor
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-26704572
Res: 91-11-26198816
Fax: 91-11-6165886/ 91-11-26198234

Harjit Singh
Professor
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-6107676/ 6167557
ext. 2101/2463
Fax: 91-11-6165886/ 91-11-26198234

Manmohan Singh
Member of Parliament
Leader of Opposition and
Former Minister of Finance
Government of India
19, Safdar Jung Lane
New Delhi 110011, India
Tel: 91-11-3016707
91-11-23015470/ 23018668 / 23034883
23016707
Fax: 91-11-3015603
Email: manmohan@sansad.nic.in

Hardeep Singh
President
Indian Sub Continent
Cargille Seeds India Pvt. Ltd.
161 / B-4, Gulmohar House
6th Floor Gautam Nagar, Yusuf Sarai
New Delhi, 110 049, India
Tel: 91-124-5090400
Fax: 91-124-2358972
Telex: 81-31-73307 CARG IN
Email: Lata_Sachdeva@cargill.com
Email: hardeepsingh@cargill.com

Sompal
Member, Planning Commission
and Former Minister of Agriculture
R.No. 109, A, Yojana Bhavan
Parliament Street, New Delhi 110001
India
Telfax: 91-11-23096568
Res: 91-11-24629147
Email: sompal@yojna.nic.in

Atul Sood
Associate Professor
Center for the Study of Regional Development
Jawaharlal Nehru University
New Delhi, 110067
India
Tel: 91-11-26704573
Res: 91-120-2571756
Fax: 91-11-26165886
91-11-26198234
Email: atulsood@mail.jnu.ac.in

J.N.L. Srivastava
Former Secretary
Department of Agriculture
Government of India
C-1/13, Bata Nagar,
New Delhi, 110002
India
Tel: 91-11-23384067
Fax: 91-11-23386054
Email: jnlsrivastava@yahoo.com

Surinder Sud
Editor
Business Standard Ltd.
Nehru House, 4 Bahadurshah
Zafar Marg, New Delhi
110002 India
Tel: 91-11-23720202 to 10
Res: 2722319
Email: sud@business-standard.com

Suresh Tendulkar
Professor
Planning and Development, Industrial Economics
Delhi School of Economics
University of Delhi
New Delhi, 110007
India
Tel: 91-11-27667005 / 27666703 to 5
Fax: 91-11-27667159
Email: suresh@cdedse.ernet.in

Prem S. Vashishtha
Director
Agricultural Economics Research Centre
University of Delhi
New Delhi 110007, India
Tel: 91-11-27667588 / 91-11-27667648
Res: 91-118-24525839
Fax: 91-118-24530378
Email: aerc@nda.vsnl.net.in
Email: premsv@rediffmail.com

M.D. Vemuri
Centre for the Study of Regional Development
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067, India
Tel: 91-11-6107676/6167557
ext. 2101/2463
Fax: 91-11-6165886,6198234
Email: vemuri@mail.jnu.ac.in

Arvind Virmani
Director and Chief Executive
Indian Council for Research on International
Economic Relations (ICRIER)
Core 6A, 4th Floor
India Habitat Center
Lodi Road, New Delhi 110 003
India
Tel: 91-11-24645218 to 20
91-11-469-8862
Fax: 91-11-462-0184
Email: avirmani@icrier.org

Sujatha Viswanathan
Social Economist
Asian Development Bank
New Delhi, India
Email: sviswanathan@adb.org

Charan D. Wadhva
Director
Center for Policy Research
Dharma Marg, Chanakyapuri
New Delhi 110021
India
Tel: 91-11-26115273 to 76
Fax: 91-11-2682746
Email: president_cpr@vsnl.com

Outside Delhi

Y.K. Alagh
Vice Chairman
Sardar Patel Institute of Economic and Social
Research
Thaltej Road, Ahmedabad-54
India
Tel: 91-79-26850598
Fax: 91-79-26851714
Email: munsa@icenet.net

R.S. Deshpande
Professor
Institute of Social and Economic Change
Nagarabhavi, Bangalore
India
Email: deshpande@isec.ac.in

Rashpal Malhotra
Founder Director
Center for Research in Rural and Industrial
Development
Sector 19-A, Chandigarh 160 019
India
Office : (00+ 91+172) 725136,
549450 (direct),
725406 Ext.245
Fax: (00+91+172) 725215
Res: (00+91+172) 273281, 229411
Mobile No. 9814006751
Email: crriidhd@sancharnet.in

Bhaswar Moitra
Professor
Department of Economics
Jadavpur University
Calcutta, India
Email: bhaswar_ju@yahoo.co.in

R. Radhakrishna
Director
Indira Gandhi Institute of International
Development and Research
Goregaon, Mumbai
India
Email: rrk@igidr.ac.in

V.M. Rao
22, CHBS Layout
Vijayanagar, Bangalore
560040, India
Res: 0091-80-3357699
Email: vmrao@vsnl.com

Tushaar Shah
Theme Leader
Sustainable Ground Water Management
Patancheru 502 324 Andhra Pradesh
India
Tel: 91-40-23296161
Fax: 91-40-23241239
Email: t.shah@cgiar.org

Surjit Singh
Institute of Development Studies
8B, Jhalana Institutional Area
Jaipur 302 004
India
Tel: 91-141-2705726
91-141-2706457
Fax: 91-141-2705348
Email: surjit@idsj.org

A.K. Singh
Giri Institute of Development Studies
Sector O Aliganj Housing Scheme
Lucknow 226024,
India
Tel: 2321860 / 232-5021
Res: 2208515
Fax: 2373640
Email: aksingh101@rediffmail.com

P.R. Panchamukhi
Director
Centre for Multi-Disciplinary Research
Dharwad, Karnataka
Email: panchamukhipr@yahoo.com

*South Asia Initiative Workshop, Analysis of Trade Liberalization for Poverty Alleviation,
Council for Agricultural Research Policy, IFPRI, World Bank Institute, April 21-25,
2003, Colombo, Sri Lanka*

Agenda

Monday April 21

8:30-9:00 **Registration**

9:00-10:00 **Welcome**

Chair: Herath Gunasena, Director General, Council for Agricultural Research
Policy

Suresh Babu, Senior Research Fellow, International Food Policy Research
Institute

Opening Speech

Hon. S. B. Dissanayake, Minister of Agriculture and Livestock, Sri Lanka

10:00-10:15 **Tea/Coffee**

10:15-11:15 **Trade Liberalization in South Asia – An Overview**

Chair: Herath Gunasena

*Ram Upendra Das, Research Associate, Research and Information System for the
Non-Aligned and Other Developing Countries*

11:15-1:15 **Analyzing the Policies of South Asia – A Methodological Review**

Chair: S. Mahendra Dev, Director, Center for Economic and Social Studies

Garry Pursell, Consultant, South Asia Policy Research and Economic
Management Group, World Bank

1:15-2:15 **Lunch**

2:15-4:15 **Analyzing the Trade Policies of South Asia – A Methodological Review -
continued**

Chair: S. Mahendra Dev

Garry Pursell

4:15-4:30 **Tea/Coffee**

4:30-5:30 **Trade Issues in Sensitive Commodities: Wheat (Pakistan)**

Akhter Mahmood, Pakistan

7:00-10:00 **Dinner Reception**

Tuesday April 22

9:00-10:45 **Measuring Levels of Distortions and Supports: Aggregate Measure of Support (AMS), Producer Subsidies Equivalent (PSE), and CGE Modeling for Trade Policy Analysis**

Chair: Akhtar Mahmood

Eugenio Diaz-Bonilla, Senior Research Fellow, IFPRI

10:45-11:00 Tea/Coffee

11:00-12:45 **Measuring Levels of Distortions and Supports: Aggregate Measure of Support (AMS), Producer Subsidies Equivalent (PSE), and CGE Modeling for Trade Policy Analysis continued**

Chair: Akhtar Mahmood

Eugenio Diaz-Bonilla

12:45-2:00 Lunch

2:00-3:00 **Liberalization of Agriculture Trade in Nepal**

Chair: Akhtar Mahmood

Bishwambher Pyakuryal, Professor, Central Department of Economics, Tribhuvan University

Suman Sharma, Associate Professor, Central Department of Economics, Tribhuvan University

3:00-4:15 **WTO and Agreement of Agriculture – Methods of Analysis and Lessons**

Chair: Akhtar Mahmood, Pakistan

Eugenio Diaz-Bonilla

4:15-4:30 Tea/Coffee

4:30-5:30 **WTO and Agreement of Agriculture – Methods of Analysis and Lessons**

Chair: Akhtar Mahmood, Pakistan

Eugenio Diaz-Bonilla

Wednesday April 23

7:00 **Leave for Kandy**

12:30-2:00 **Constraints and Challenges of Agricultural Exporters in Sri Lanka – Organic Tea and Organic Rice**

Sarath Ranaweera, Biofoods, Sri Lanka

6:00 **Leave for Colombo**

Thursday April 24

9:00-11:00 **Impacts of Trade Liberalization and Market Reforms: Case of Rice in Sri Lanka**
Chair: Gopal Naik

Jeevika Weerahewa, Senior Lecturer, Faculty of Agriculture, University of Peradeniya

11:00-11:15 Tea/Coffee

11:15-12:15 **India – Domestic Market Deregulation for Cost-Effective Food Security**
Chair: Gopal Naik

Shikha Jha, Professor, Indira Gandhi Institute of Development Research (IGIDR)

12:15-1:00 **Domestic Reforms for Trade Liberalization – Approaches for Analysis**
Chair: Gopal Naik

Ramesh Chand, Professor, Institute of Economic Growth

1:00-2:00 Lunch

2:00-3:15 **Measuring and Managing Price Volatility Under Trade Liberalization**
Chair: Suresh Babu

P.V. Srinivasan, Professor, Indira Gandhi Institute of Development Research

3:15-4:30 **Making Transition to an Open Economy: Who Wins and Who Loses? Methods of Analyzing Targeted Interventions**
Chair: Suresh Babu

S. Mahendra Dev, Director, Center for Economic and Social Studies

4:30-4:45 Tea/Coffee

4:45-6:00 **Methods of Risk Management Under Trade Liberalization**
Chair: Suresh Babu

Gopal Naik, Visiting Professor, Indian Institute of Management

Friday April 25

8:00-9:00 **Trade Issues in Sensitive Commodities- Potato (Sri Lanka)**
Chair: Bishwambher Pyakuryal

Sanath Jayanetti, Research Fellow, Institute of Policy Studies and Trade Policy Advisor, Government of Sri Lanka

9:00-10:00 **Trade Issues in Sensitive Commodities- Medicinal and Aromatic Plants (Bhutan)**
Chair: Bishwambher Pyakuryal

Dorji Rinchen, WTO Focal Person of the Agriculture Marketing Section,
Ministry of Agriculture, Bhutan

10:00-10:15 *Tea/ Coffee*

10:15-11:15 **Trade Liberalization in South Asia – A Private Sector Perspective**
Chair: Bishwambher Pyakuryal

Sathendra Wijayapura, Managing Director, Aquatic Nurseries

11:15-12:15 **Trade Issues in Sensitive Commodities- Edible oil (India)**
Chair: Bishwambher Pyakuryal

*Karnam Lokanadhan, Professor, Department of Agricultural and Rural
Management, Tamil Nadu Agricultural University*

G.P. Sunandini, Assistant Economist, Acharya N.G.Ranga Agricultural
University

12:15-1:15 **Lunch**

1:15-2:15 **Trade Issues in Sensitive Commodities- Rice (Bangladesh)**
Chair: Jeevika Weerahewa

Uttam Kumar Deb, Research Fellow, Centre for Policy Dialogue

2:15-3:15 **Trade Issues in Sensitive Commodities- Rice (Nepal)**
Chair: Jeevika Weerahewa

Binod Karmacharya

3:15-4:00 **Remarks and Evaluation**
Herath Gunasena and Suresh Babu

4:00-4:15 **Tea/ Coffee**

Participant list

BANGLADESH

1. Dr. Uttam Kumar Deb
Research Fellow
Centre for Policy Dialogue
House 40/c, Road 11
Dhanmondi R/A, Dhaka 1209
Bangladesh
Tel: 880-2-8124770 (Off.)
880-18-251529 (Res.)
Fax: 880-2-8130951
cpdrd@bdonline.com
uttam_deb@yahoo.com
2. A K M Nashirul Huq
Member Directing Staff
Bangladesh Public Service Administration
Training Centre (BPATC)
Savar
Dhaka
Bangladesh
Tel: 88 02 7711601 (office)
88 02 9669791 (home)
Fax : 88 02 7710029
5. Ram Upendra Das
Research Associate
Research and Information System for the
Non-Aligned and Other Developing
Countries
Zone IV-B, Fourth Floor,
India Habitat Centre
Lodhi Road,
New Delhi - 100 003, India
Tel: 24682177-80
Fax: 91-11-24682173-74
upendra@ris.org.in
6. S. Mahendra Dev
Director
Center for Economic and Social Studies
Nizamiah Observatory Campus
Begumpet, Hyderabad – 500016
Andhra Pradesh, India
Tel: 91-40-3402789, 3416780, 6570480
Fax: 91-40-3406808
profmahendra@yahoo.co.in
smdev@hd2.dot.net.in
profmahendra@rediffmail.com

BHUTAN

3. Dorji Rinchen
WTO Focal Person
Agriculture Marketing Section
PPD
Ministry of Agriculture
drinchen2001@yahoo.in.co
7. Shikha Jha
Professor
Indira Gandhi Institute of Development
Research (IGIDR)
General A.K. Vaidya Marg, Goregaon (East)
Mumbai - 400 065, India
Tel: 91-22-840 0919 Extension 533 (O)
91-22-840 0919 Extension 233 (H)
91-22-843 1433 (H-direct)
Fax: 91-22-840 2752/ 840 2026
shikha@igidr.ac.in

INDIA

4. Ramesh Chand
Professor of Agricultural Economics
Institute of Economic Growth
Delhi University Enclave
Delhi, India 110007
Tel: 91-11-7667288, 7667101, 7667 570 (O)
Fax : 91-11- 7667410
rc@ieg.ernet.in
8. Karnam Lokanadhan
Professor
Department of Agricultural and Rural
Management

TNAU
kplokanadhan@yahoo.co.in
lokanadhan@eth.net

Tel: 91-22-840 0919 (EPABX)
Fax: 91-22-840-2752
pvs@igidr.ac.in

9. Gopal Naik
Visiting Professor
Center for Public Policy
Indian Institute of Management
Bannerghatta Road
Bangalore 560076
India
Tel: 91-80-699-3194 (O)
91-80-699-3114 (R)
Fax: 91-80-658-4050
gopaln@iimb.ernet.in

13. K.H. Vedini
Programme Officer
National Institute of Agricultural Extension
Management (MANAGE)
Rajendranagar, Hyderabad - 500 030
A.P
India
Tel: 91-40-24016702 (O)
401702 extn. 460 (H)
Fax: +91-40-24015388
vedini@manage.gov.in

10. Harbir Singh
Scientist
National Centre for Agricultural Economics
and Policy Research
IASRI Campus
Library Avenue
Post box 11305
New Delhi 110012
India
Tel: 91 -11 -2574 3036 / 2571 3628 (O)
91 -11 -2583 3337 (H)
Fax : 91 -11 -2582 2684
malik_ncap@iasri.delhi.nic.in

NEPAL

14. Binod Karmacharya
Associate Professor
Central Department of Economics
Tribhuvan University
Nepal

Mail documents to the following:
Consultant, SASEC
Nepal Resident Mission
Asian Development Bank
Kamladi, Kathmandu
Nepal
TEL: (977-1) 227779 435912/435913;228048
binod@necder.wlink.com.np

11. G.P.Sunandini
Assistant Economist,
Director of Research Office,
Acharya N.G.Ranga Agricultural University
Administrative Office
Rajendranagar
HYDERABAD - 500 030
Tel: 91 24015078 (O)
Fax: 91 240 7453
sunandini_gp@yahoo.com

15. Champak P. Pokharel
Senior Advisor
National Planning Commission
Singha Durbar
Kathmandu
Nepal
Tel: 977 (1) 227523 (O)
977 (1) 525034 (H)
Fax: 977 (1) 252116
pchampak@wlink.com.np

12. P. V. Srinivasan
Professor
Indira Gandhi Institute of Development
Research (IGIDR)
Gen. Arun Kumar Vaidya Marg, Goregaon
(East)
Mumbai - 400 065, India

16. Bishwambher Pyakuryal
Professor
Business Information Services Nepal Private
Limited
P.O. Box 6129

Kamalpokhari
Kathmandu
Nepal
Tel: 977-1-437216/521720
Fax: 977-1-440746
bis@bis.wlink.com.np
bishwambher@hotmail.com
bishwambher@yahoo.com

17. Suman K. Sharma
Associate Professor
Central Department of Economics
Tribhuvan University
Kirtipur
Kathmandu
Nepal
Tel: 977-1-4414756
977-1-4413322
Fax: 977-1-4333539 (Attn: Suman Sharma)
977-1-4424111 (Attn: Suman Sharma)
sumanmoh@ntc.net.np
sumanmoh@yahoo.com

PAKISTAN

18. Akhtar Mahmood
H-7
Stree-9
Sector F-7/3
Islamabad
Pakistan
Tel: 2651677
akhtar@isb.comsats.net.pk
19. Shoukat Randhawa
Focal Person for WTO Negotiations in
Agriculture
House No. 74
Street No. 7
Sector I-8/1
Islamabad
Pakistan
Tel: 92-51-9205689 (W)
92-51-4432574 (H)
Fax: 92-51-9213785
randhawapak@hotmail.com

SRI LANKA

20. Sunil Chandrasiri
Professor
Department of Economics
University of Colombo
Tel 94-1-582666
Fax: 94-1-333312
sunilch@sltnet.lk
21. Hon. S. B. Dissanayake, MP
Minister of Agriculture and Livestock and
Minister of Samurdhi
Rajamalwatta Road
Battaramulla
Sri Lanka
Tel: 94-1-863460, 887412
Fax: 94-1-868915
magriliv@sltnet.lk
22. Herath Gunasena
Direct General
Council for Agricultural Research and Policy
114/9
Wijerama Mawatha
Colombo 07
Sri Lanka
Tel: +94 (-1) -697103
Fax: +94 (-1) -682951
gunasenah@yahoo.com
23. Sanath Jayanetti
Trade Policy Advisor
Research Fellow
Institute of Policy Studies
99
St. Michael's Road
Colombo 3
Sri Lanka
Tel: 94-1 431368 Ext- 214 (0)
94-1-508437 (H)
Fax: 94-1 431395
sanath@ips.lk
24. Frank Niranjana
Senior Research Officer
Council for Agricultural Research Policy
114/9
Wijerama Mawatha
Colombo 07, (+94) 01 - 697103

Sri Lanka
Tel: (+94) 01 - 697103
Fax: (+94) 01 - 682951
carp@sri.lanka.net

25. L. P. Rupasena
Marketing Economist
Hector Kobbekaduwa Agrarian Research and
Training Institute
114 Wijerama Mawatha
Colombo 7
Sri Lanka
Tel: 94-1-696981/ 679764
hartimfp@sltnet.lk

26. Jeevika Weerahewa
Senior Lecturer
Faculty of Agriculture
University of Peradeniya
Peradeniya
Sri Lanka
Tel: 94-8-387177
Tel: 94-8-389058 (H)
Fax: 94-8- 388041
jeevikaw@pdn.ac.lk

27. Sathyendra Wijayapura
Managing Director
Aquatic Nurseries (PVT) LTD
104, Galle Road
Mount Lavinia
Sri Lanka
Tel: (94-1) 729437 (O)
(94-1)730956(H)
(94-777)388029 (C)
Fax: (94-74) 202867/ 208581
sathyendra@eureka.lk
aquatic@sltnet.lk

28. Tamara Wijesuriya
Senior Economist
Economic Research Department
Central Bank of Sri Lanka
Colombo 1
Sri Lanka
Tel: 94-1-477192 (W)
Tel: 94-1-803299 (H)
Fax: 94-1- 477712
wijesuriya_t@cbsl.lk

INTERNATIONAL PERSONS

29. Suresh Babu
Senior Research Fellow
IFPRI
2033 K Street, N.W.
Washington, DC 20006
Tel: 1-202-862-5618
Fax: 1-202-467-4439
S.babu@cgiar.org

30. Eugenio Diaz-Bonilla
Senior Research Fellow
IFPRI
2033 K Street, N.W.
Washington, DC 20006
Tel: 1-202-862-
Fax: 1-202-467-4439
E.diaz-bonilla@cgiar.org

31. Garry Pursell
World Bank Institute
MC10-426
1818 H Street, NW
Washington, D.C. 20433
Tel: 1-202-473-8002
Fax: 1-202-522-0356
gpursell@worldbank.org

32. Valerie Rhoe
Research Analyst
IFPRI
2033 K Street, N.W.
Washington, DC 20006
Tel: 1-202-862-6461
Fax: 1-202-467-4439
V.Rhoe.cgiar.org

Ignite the Passion
Send Roses

Business Standard

Intelligent Information

Coping with
CAS

Monday, June 09, 2003

Ice World | Smart Investor | The Strategist | BS Motoring | BS Weekend

Channels ▶

- ▶ Home
- ▶ Markets
- ▶ Companies
- ▶ Economy
- ▶ Politics
- ▶ Money
- ▶ Commodities
- ▶ Regional News
- ▶ **BS Headlines**
- ▶ Columns
- ▶ BS Opinion
- ▶ Compass

Special Features

- ▶ Infrastructure
- ▶ Business Law
- ▶ Money Manager
- ▶ Business & Values
- ▶ Creative Business
- ▶ Personal Business
- ▶ Q & A
- ▶ Lunch with BS
- ▶ Newsmakers
- ▶ Book Review

▶ Today's Main Column

BS Magazine

-----Select-----

Catch Up With News

6/9/2003

Search

- ▶ Partner with Us
- ▶ Jobs@BS
- ▶ Advertise with Us
- ▶ Contact Webmaster

BS OPINION

Lessons from China

Business Standard, March 28, 2003

The fact that China is growing almost twice as fast as India is common knowledge. But what is not often understood is what exactly drives this growth.

Most explanations are based on second-hand information. Now that the curtain over China is gradually lifting, some first-hand accounts of the Chinese economic development model are available.

One such occasion was provided by the Washington-based International Food Policy Research Institute and the Jawaharlal Nehru University, when the two jointly organised an interaction between economic experts from China and India at New Delhi this week.

What emerged from the interaction was that an early commencement of economic reforms was not the main mantra of the successful Chinese economic model though it put the country ahead of most other developing countries, including India, in economic liberalisation. Actually, it was the sequencing of the reforms that triggered the fast-paced growth.

Significantly, China launched its reforms process with liberalisation in agriculture and allied sectors. Here also it began with institutional restructuring in the agro-rural sector prior to introducing market reforms.

This apart, China also simultaneously put in place basic infrastructure, such as approach roads, in rural areas to pave the way for increased investments in villages and small towns. This, in turn, generated employment in the rural and semi-rural areas and kept under check the migration of people from villages to towns.

However, in the case of land and tenancy reforms, which in some ways are more crucial than reforms in agro-marketing and input delivery, India is way ahead of China though this process is still far from complete in both the countries.

Beginning from total state control over land, China has been experimenting with various options, such as village level control over land, a commune system of common farming on bigger chunks of land, a system of state control of land in which individuals are given partial rights to produce and, finally, the present mode of state control of land with full user rights for individuals.

Search Archives

go

Market Indices

Sensex : 3337 +34
Nifty : 1052 +6
Re-\$: 46.89
Nasdaq : 1627 -19
Nikkei : 8823 +37

BS Services

- ▶ Free Newsletter

Going further, it is now switching over to a sui generis Chinese style of privatisation of land ownership through long-term leases which are both inheritable and tradable.

Indeed, it now transpires that the two Asian giants have many things to learn from each other. While India can learn from China about carefully designed agricultural market reforms, China can gain from the Indian experience in devolution of financial and other powers through institutions of local self-governance.

Incredible as it may appear, China has completely done away with government say in the pricing and supply of agricultural inputs and has partially given up the practice of providing price support and undertaking procurement of crops. And the overall agricultural production and productivity have risen, and not declined, in the process.

BS Opinion Poll
Will Indo-Pak ties improve after the recent initiatives from both sides?

- Yes
- No
- Can't say

Vote:

Previous Polls

Top ^

Channels > Ice World | Smart Investor | The Strategist | BS Motoring | BS Weekend

Business Standard Ltd.
Nehru House, 4 Bahadur Shah Zafar Marg, New Delhi - 110002. INDIA
Ph: +91-11-23720202-10. Fax: 011 - 23720201
Copyright & [Disclaimer](#)
editor@business-standard.com

rediff.com

Traveling to India?
 INDIA US \$899
 Last few seats left!

HOME NEWS BUSINESS CRICKET SPORTS MOVIES NET GUIDE SHOPPING BLOGS ASTROLOGY MATCHM

Search: [The Web](#) [Rediff](#)

- Business
- Portfolio Tracker
- Business News
- Specials
- Columns
- Market Report
- Mutual Funds
- Interviews
- Tutorials
- Message Board
- Stock Talk

[Home](#) > [Business](#) > [Columnists](#) > Guest Column > Sunil Jain.

Sleeping elephants, charging dragons

March 31, 2003

Almost as you read this column, actually a month ago if you want to be very precise, the Chinese government unleashed the third wave of agricultural reforms – from the first of March, all farmers have been given firm 30-year leases on the land they are currently tilling, and they are also free to transfer these to third parties.

In other words, with the land now firmly theirs, farmers will now invest a lot more in the land they've been tilling all these years. And if they don't want to till the land, they can even lease it out to firms like Cargil and Pepsi who typically look for large tracts of land to operate on.

So what's the big deal, you might be tempted to ask, Indian farmers have always owned the land they till, and all that China's doing is to reach where we already are.

That is true, but only partially so. It is true that unlike China where the land is owned by the village (even now, it's the right to lease for 30 years that has been granted, not the land itself), farmers in India own the land.

Yet, the Indian farmer is not free to legally lease this land out to others. So, while around a third of land is cultivated today by tenant-farmers, these farmers have no firm rights – they can be tilling the land today, and they can be thrown out tomorrow.

Understandably enough, the level of investment made by farmers on their land is quite low, and that in turn, means low productivity.

To understand the impact of this fully, it's important for us to travel back to China of the 1950s, when all land was collectivised, and former owners of the land were all forced to cultivate the land for the benefit of the village – the grain thus got was divided among everyone.

In 1978, the government decided to privatise cultivation – the land was still owned by the village, but farmers were free to sell their produce at market prices, though after selling a certain part of it to state-owned procurement agencies.

Over the years, even this was relaxed, and today there are virtually

Article Tools

- Email this Article
- Printer-Friendly I
- Letter to the Edit

SPONSORE

Related Stories

[Manmohan seeks farm push](#)

People Who Read T Read

[Indian IT firms see we biz](#)

[China's exports to Ind 40.8%](#)

[Free incoming on Cell](#)

55

Find the best AIR FARES to INDIA

Pick the destination of your choice...

From :
US

To :
India

Price :
\$899

Submit

make *my* trip
com

no restrictions on the sale of farm output. In free India, by contrast, farmers producing wheat in Haryana cannot take it across the border to sell it in the *mandis* of Punjab!

Equally interesting, while China had the same kind of subsidies that India has today, most were eliminated by the early 90s. Today, Chinese farmers pay market prices for the water and electricity they consume, and the fertilisers and other inputs they buy.

And while China has import quotas for items like wheat, rice, corn and cotton, the quotas are generally 2-3 times the level of actual imports -- in other words, imports of farm produce is virtually free in China. For these 'in quota' imports, the import duty is just 1-2 per cent.

In which case, the farm sector in China has probably been completely eliminated, right? Wrong. From 1978, when Indian and Chinese agriculture were at roughly the same levels in terms of production, China's output is today more than double that of India -- clearly the freedom to sell output in a free market (as in China) is a better incentive than getting subsidised inputs (as in India).

In 1978, when China's rural reforms began, rural poverty levels in India were around 50 per cent versus around 32 per cent in China. In 1998, India's rural poverty levels had fallen to around 36 per cent while China's had plummeted to 5 per cent. Figure out for yourself which policy was better.

According to Shenggen Fen, Senior Research Fellow at the International Food Policy Research Institute, Washington, rural reforms of the sort just described accounted for more than 60 per cent of the production growth between 1978 to 1984, which is when the main reforms took place. Between 1984 and 1997, the reforms slowed down, but still contributed around a third of the productivity growth.

Equally interesting is analyses done by Fen for both India and China, in terms of where public investment is most effective. His analyses, unsurprisingly, shows the same type of results for both countries -- government-run anti-poverty programmes have among the least impact on either increasing production or reducing the number of poor.

In India, according to Fen, one rupee spent on anti-poverty programmes results in rural income going up by Re 1.09, yet if the same rupee is spent on increased R&D in farm practices, rural income goes up by as much as Rs 13.45 -- even spending a rupee on rural roads is more effective than anti-poverty programmes, as this raises rural incomes by Rs 5.31.

Roads and R&D, similarly, are 5-7 times more effective in reducing poverty than anti-poverty programmes. While the specific results are different for China -- education is the best policy for removing rural poverty in China, but the third-best in India after roads and R&D -- the broad results are similar.

While the Chinese government appears to be moving in the right direction, India's yet to get away from its obsession with anti-poverty programmes. In which case, Chinese exports of rice to India may be the next huge threat, after its toys and batteries.

Powered by **Business Standard**

 [Share your comments on this article](#)

[HOME](#) [NEWS](#) [BUSINESS](#) [CRICKET](#) [SPORTS](#) [MOVIES](#) [NET GUIDE](#) [SHOPPING](#) [BLOGS](#) [ASTROLOGY](#) [MATCHM](#)

© 2003 rediff.com India Limited. All Rights Reserved.

rediff.com

Traveling to India?

JUS INDIA US 300
Last few seats left!

HOME NEWS BUSINESS CRICKET SPORTS MOVIES NET GUIDE SHOPPING BLOGS ASTROLOGY MATCHM

Search: The Web

Business

Business

Portfolio Tracker

Business News

Specials

Columns

Market Report

Mutual Funds

Interviews

Tutorials

Message Board

Stock Talk

[Home](#) > [Business](#) > [Business Headline](#) > [Report](#)

Manmohan seeks farm sector push

BS Agriculture Editor in New Delhi | March 26, 2003 13:11 IST

Former Finance Minister Manmohan Singh today stressed the need for increased public and private investment in agriculture and allied fields to create more employment opportunities in rural areas.

Manmohan said China has altered its domestic agricultural management policies to make the World Trade Organisation discipline work to its advantage. He said India could also do so by amending its agricultural management chain.

Singh was speaking at a two-day workshop on "The dragon and the elephant: A comparative study of economic and agricultural reforms in China and India". It was organised jointly by the Jawaharlal Nehru University and the Washington-based International Food Policy Research Institute.

The workshop, which was attended by economists and policy planners from India and China, was aimed at studying the countries' differing approaches to economic and agricultural reforms.

India and China can together become an economic force to reckon with, Manmohan said. The former minister, however, said politicians were usually slow to react to change and needed well-conceived policy reform recipes to act on.

Comparing the process of development of the two countries, J V Braun, director-general, IFPRI, said both countries had implemented a series of economic reforms that had led to annual growth rates of 9 per cent in China and 6 per cent in India. While China had been faster in implementing marketing reforms, India was the first to decentralise its economic management, he said.

"Food and agricultural policies of these two mega-economies need to be studied closely as they will potentially affect global markets significantly. If there is information flow between the dragon and the elephant on comparative advantages and transparency in marketing, trade volumes can go up several folds, benefiting millions of poor in these two countries," said Ashok Gulati, IFPRI's director of markets, trade and institutions.

The papers presented at the workshop revealed that China had given up the practice of official procurement and distribution of agricultural produce. The ownership of land, too, has virtually been privatised.

Indian economists suggested capping and phased reduction of agricultural subsidies and alterations in the minimum support price mechanism. They also suggested legalisation of land leasing with proper regulations.

Article Tools

SPONSORE

Related Stories

[Alert Public & Public F](#)People Who Read Th
Read[FDI plans worth Rs 2f
cleared](#)[Selloff norms for Hind
eased](#)[Dr Reddy's Labs in st](#)

Some of the top economists and policy planners from both countries are participating in the workshop.

Powered by **Business Standard**

[Share your comments on this article](#)

Find the best
AIR FARES
to INDIA

Pick the destination of your choice...

From :

To :

Price :

HOME NEWS BUSINESS CRICKET SPORTS MOVIES **NET GUIDE** SHOPPING BLOGS ASTROLOGY MATCHM

© 2003 rediff.com India Limited. All Rights Reserved.

Summer Offer! Flights To Europe From 259

It's time to summer in Europe with British Airways! Flights start from 259* (o/w), and you can stay in London at the...

Expressindia

NEWSLINES

Home > Delhi > News

Monday, June 09, 2003

Get 4 issues FREE!

More Cities

Page One | Talk | Tele Express | Rushes

NL ARCHIVE

NEWS

Search by Date

SERVICES

Send Flowers and Gifts to India

Matrimonial

GROUP SITES

Expressindia

The Indian Express

The Financial Express

Latest News

Screen

Kashmir Live

Loksatta

COLUMNISTS

The Indian Express

The Financial Express

COMMUNITY

Message Board

SUBSCRIPTIONS

Free Newsletter

Express North

American Edition

Indo-China ties will help the poor, say experts

Nishtha Chugh

New Delhi, March 25: A two-day workshop on 'Comparative study of Economic and Agricultural Reforms' and measures to reduce poverty in the "two leading Asian powers" of China and India began in Delhi today.

The workshop has been organised in collaboration with Jawaharlal Nehru University (JNU) and International Food Policy Research Institute (IFPRI) of US.

The workshop, attended by a large number of researchers, policy makers and advisors from the two countries, was inaugurated by former Union Finance Minister Manmohan Singh.

Even as scholars presented detailed studies on the development and impact of policies in agricultural and rural sectors in both of the countries, the main thrust was on how to further reform their economies to for future growth and make the resulting gains more equitable.

"India and China can learn from each other in course of economic development. The two countries, while similar in many ways, have taken different paths to reform their economies. While China initiated reforms in agricultural sector and rural areas, India started by liberalising and reforming the manufacturing sector," said Joachim Von Braun, director general IPFRI.

He observed that the difference in the political systems of the two countries also largely determined the course of reforms in respective sectors.

"India is the largest democracy whereas China is one of the existing socialist societies and the difference has led to dissimilar growth rates, and more importantly, different rates of poverty reduction," Braun said.

On the first of the workshop, the panel discussions ranged from land institutions, policies and reforms to sequencing marketing reforms, rural public investment and agricultural research technology and IPR in India and China.

Write to the Editor

Mail this Story

Print this Story

Search News

Search

Advanced Search »

More News Headlines

- ◆ Bringing theatre in the 'circus' alive
- ◆ Kalam nod for Unit Area Method
- ◆ Tihar gets 2 judges for warrant remands
- ◆ Burglars arrested in Sonia Vihar, Rohini Sec 3
- ◆ Online admission goes off-track

Top

[About Us](#) | [Advertise With Us](#) | [Privacy Policy](#) | [Feedback](#) | [Labelled with ICRA](#)

© 2002: Indian Express Newspapers (Bombay) Ltd. All rights reserved throughout the world.

→ **Australia needs Skilled Migrants**
 Over 60,000 Permanent Residency Visas
 Try our FREE Migration Eligibility Assessment today

Traveling to India...
 • Return fares starting \$8!
 • Confirmed seats

Net Edition

THE FINANCIAL EXPRESS

Tuesday, Mar

SEARCH FE

Search

FE ARCHIVE

Search by Date

INSIDE FE

Home

Front Page

Efe

Edits & Columns

Money Matters

Economy

Corporate

Op-ed

Corporate Law &

Taxation

Commodity Watch

States

News

Credit Policy

Letters To The Editor

SERVICES

US India US

Matrimonial

GROUP SITES

Expressindia

The Indian Express

Screen

City Newlines

Kashmir Live

Latest News

Loksatta

Express Computer

Express North

American Edition

COURSES

The Financial Express

The Indian Express

COMMUNITY

Message Board

SUBSCRIPTIONS

Free Newsletter

ECONOMY

India, 3 Others To Study Export Standards In Developed World

Amiti Sen

New Delhi, March 24: With food safety standards becoming a major impediment to exports to the developed world, research institutes from India, Australia, Thailand and the US have decided to carry out detailed case studies of export standards for a number of product lines of interest from developing countries.

Traveling to India...

- Return fares starting \$899
- 24x7 customer service
- Confirmed seats
- Personal travel consultants

click here

The research institutes to conduct the studies comprise the Research & Information System (RIS) For Non-aligned And Developing Countries of India, International Food Policy Research Institute of the US, the Australian National University and University of Melbourne of Australia, and the University of Thammasat, Thailand.

The institutes got together in October last year to launch a comparative study of international food safety regulations and processed food exports from India and Thailand. The study is being sponsored by the Australian Centre for International Agricultural Research.

A workshop on 'International Food Safety Regulations and Processed Food Exports' will be organised by the RIS in New Delhi this week to discuss the developments in the research work.

Speaking to FE, Rajesh Mehta from the RIS said that many exporters from the developing world, including India, were not aware of many of the safety regulations prevailing in other countries and thus faced obstructions in exports. There was a need to raise their levels of awareness, he added.

The joint study aims to examine the policy, institutional and technical problems faced by processed food exporters in India and other developing countries, and to identify appropriate policy measures to address them while recognising the legitimate concerns in importing countries about safety and quality.

The core of the study is a comparative study of the export-oriented

Mega Fe
to In
return
fares
starting

FE Select

BU

5 Lakh C
5 M

61

processed food industries in India and other countries, including detailed case studies of the food-supply chain of their processed fish, canned fruit and meat industries.

Processed food exports are a major component of the agricultural exports from Thailand and India. Thailand is second only to Brazil among the developing countries in terms of the total value of processed food exports.

People who read this also read

- Line Of Credit Only Via Exim Bank: Govt
- Export Buoyancy: Will The Euphoria Last?
- FTA With Mercosur Approved
- '12% Growth Possible'
- Bengal To Revise Incentive Scheme
- Managing Trade

Full Coverage

- Credit Policy 2003-04
- Exim Policy 2003-04
- Gulf War II
- Economic Survey 2003-04
- Railway Budget 2003-04
- Union Budget 2003-04
- Kelkar Report
- Tenth Plan Count Down
- WTO Special

MORE ECONOMY

Readers' comments

Be the first to comment on this story.

Top

[About Us](#) | [Advertise With Us](#) | [Privacy Policy](#) | [Feedback](#)

© 2003: Indian Express Newspapers (Bombay) Ltd. All rights reserved throughout the world.

sundk
read

it's back in fashion

Woodfloor Mart **SAVE \$\$\$\$\$**
 1-800-WOOD FLA wood you click now

Traveling to India...
 • Return fares starting \$8!
 • Confirmed seats

Net Edition

THE FINANCIAL EXPRESS

Wednesday, Marc

SEARCH FE

FE ARCHIVE

Search by Date

INSIDE FE

- Home
- Front Page
- Efe
- Edits & Columns
- Money Matters
- Economy
- Corporate
- Op-ed
- Corporate Law & Taxation
- Commodity Watch
- States
- News
- Credit Policy**
- Letters To The Editor

SERVICES

US India US

Matrimonial

GROUP SITES

- Expressindia
- The Indian Express
- Screen
- City Newslines
- Kashmir Live
- Latest News
- Loksatta
- Express Computer
- Express North American Edition

COOPERATIONS

- The Financial Express
- The Indian Express

COMMUNITY

Message Board

SUBSCRIPTIONS

Free Newsletter

ECONOMY

Elephant And Dragon Could Cross The Wall And March Together Tall

Our Economic Bureau

New Delhi, March 25: Several experts are of the opinion that India and China should come closer in matters of trade, particularly in agro products. Both the 'elephant' and the 'dragon' should jointly formulate strategies and exert pressure in the WTO for ensuring fair and free trade.

Traveling to India...

- Return fares starting \$899
- 24x7 customer service
- Confirmed seats
- Personal travel consultants

Speaking at the two day seminar on a comparative study of economic and agricultural reforms in the two countries, organised in the Capital from Tuesday by the Jawaharlal Nehru University (JNU) and the US-based International Food Policy Research Institute (IFPRI), Dr Ashok Gulati questioned that if the European countries and North American countries could form separate trading blocs to safeguard their interests, why couldn't India and China come closer for the same reason. He said both the countries had many things in common and either could learn from the other's experience and difficulties. He said both the populous countries had enough strength to change the current unfair game in world trade.

IFPRI director-general Joachim Von Braun said his institute had already undertaken a study which showed that if India and China came closer to resolve the problems of their farm sector, both the countries would immensely benefit.

JNU vice chancellor Dr GK Chadha said that whatever might be the political difference between the two countries, academic relations should continue. He said that next round of such discussions would be held in Beijing. He said that Indian rural sector had to learn a lot from Chinese experience. In China, the migration from rural to urban areas is not so frequent as in India. After 1978 reform process, the commune system of farming was replaced by small household farming and there has been an increase in non-farm rural activities. In fact, the entire rural economy in China has achieved a developed stage.

Inaugurating the seminar, former Union finance minister and the leader of the Opposition in the Upper House of the Parliament Dr Manmohan

Mega F
to I
return
fares
starting

Sci

BU

5 Lakh c
5 M

Singh lamented the situation where the contribution to the gross domestic product (GDP) by Indian farm sector had declined from 55 per cent in 1951 to 25 per cent at present while the workforce in the sector still remained high at 62 per cent. This shows low income for majority of farmers. He also regretted declining investment in the farm sector. He called for reforms in rural marketing, credit, technological upgradation and trade policy.

 Feedback

 E-mail

 Print

People who read this also read

- Chinese Importers Pass All Silk Goods As High Quality To Evade Dumping Duty
- Yuan Song
- WEP Peripherals To Ship Printers To China
- Exports To China Double
- Deutsche Bank Warns Services Sector Against The Dragon
- Record Growth In Exports To China

Full Coverage

- Credit Policy 2003-04
- Exim Policy 2003-04
- Gulf War II
- Economic Survey 2003-04
- Railway Budget 2003-04
- Union Budget 2003-04
- Kelkar Report
- Tenth Plan Count Down
- WTO Special

MORE ECONOMY

Readers' comments

Be the first to comment on this story.

Top

[About Us](#) | [Advertise With Us](#) | [Privacy Policy](#) | [Feedback](#)

© 2003: Indian Express Newspapers (Bombay) Ltd. All rights reserved throughout the world.

sunday
read

its back in fashion

64

"
The Tribune"
March 28, 2003

Farm experts to brief CM

TRIBUNE NEWS SERVICE

CHANDIGARH, MARCH 27

The International Food Policy Research Institute (IFPRI) has agreed to cooperate with the Punjab Government to help it provide options on grain management, diversification of crops and subsidy rationalisation to bring the food economy of the state in tune with the WTO regime.

"Following up a last year meeting with the Chief Minister on the issues of the agriculture economy of the state, we have gathered resources to start work on diversification, grain management and subsidy regime," Dr Ashok Gulati,

Division Director, IFPRI, told The Tribune here today at the sidelines of a seminar on the issues at the Centre for Research in Rural and Industrial Development (CRRID).

A team of experts from the IFPRI led by its Director-General, Dr Joachim Von Braun, Division Director, Dr Peter Hazzel, Dr Gulati and a Chinese expert and senior research fellow, Dr Shanggen Fan, will meet the Chief Minister to inform him about the preparedness of the international body.

Dr Gulati informed that the response of the institute has followed a request from the Chief Minister last year.

IS Motoring

FORESTER FIRE

Think out-of-the-boxer! An exclusive road test for the new SUV, the Chevy Forester

WITH TODAY'S EDITION

Ahmedabad, Bangalore, Chennai, Hyderabad, Kolkata, Mumbai and New Delhi (Late City) • Rs 5.00 • 78 Pages in 4 sections • WEDNESDAY 26 MARCH 2003

EQUITIES

Sensex flat but losers outpace gainers by 787 to 493

BSE Sensex: 3140.42

CALL MONEY

Reverse repos lower call rates at close to 6.5/6.75%

Day's high: 7.25%

RUPEE

Rupee hits new 18-month closing peak, thanks to weak dollar

\$: Rs 47.6150/6200

COMMODITIES

Spot palladium plumbed a fresh five-year low

Price: \$211/219 an ounce

Business Standard

Why agricultural subsidies don't work

SURINDER SUD

shackling it from needless controls and curbs.

Gulati's present book, co-authored with his colleague at the Washington-based International Food Policy Research Institute, Sudha Narayanan, attempts to put a final stamp of authenticity to his argument through much deeper analysis of the various facets of support to agriculture. On the face of it, such a bid would appear to be an endorsement of farm subsidies. In the present form, it is actually far from it. The book does not condone doling out sops for political reasons but, instead, builds a case for meaningful reforms in the subsidies regime as well. Indeed, it deals with this rather complicated subject quite comprehensively and lucidly, supported with adequate data and illustrations.

The most significant of the large number of policy imperatives suggested by the authors,

Ashok Gulati and Sudha Narayanan
Oxford University Press

Pages: 297

Price: Rs 645

THE SUBSIDY SYNDROME IN INDIAN AGRICULTURE

based on their analysis, is that the money spent on subsidies should be diverted to productive investment for greater benefits and returns. At the same time, they maintain that India should forcefully demand in international fora that the developed countries should bring down direct support to agriculture. This is necessary for Indian farm products to become price competitive in the global bazaar, as also for the domestic agricultural price structure to become more realistic against international trends.

Analysing each of the major

agricultural subsidies from various angles using a variety of statistical tools, the book manages to unravel some significant aspects that have hitherto neglected the attention they merit. For instance, among the input subsidies, while the fertiliser subsidy paid by the Centre hogs the limelight, some other subsidies involving an even larger financial outgo, albeit from the states' exchequers, are not taken so seriously. Indeed, the power subsidy is the largest in terms of magnitude (64 per cent of all the input subsidies in 1999-00). The irrigation subsidy comes at num-

ber three, accounting for 14 per cent of the total subsidy outgo with the fertiliser falling in between with a 22 per cent share.

However, the measurement of subsidies is a complex task as some subsidies cut across sectors. For instance, the losses incurred by the state power boards in supplying cheap or free power to the farm sector is made through cross-subsidisation by charging relatively higher rates from some commercial and industrial users. Similarly, part of the irrigation subsidy is actually borne by the power sector since electricity is used for running water pumps.

An interesting, though obvious, question raised, and also answered, by the authors is who benefits from these subsidies? And the answer here is on the anticipated lines. Only a fraction of the subsidy actually goes to the intended or targeted beneficiary,

the farmer. The bulk goes to either the industry (as in fertilisers) or to input supplying agencies, to cover their inefficiencies.

Arguing for the conversion of subsidies into investment, the authors assert that increasing subsidies at the expense of investment would seriously jeopardise growth in the agricultural sector. "Declining subsidies would accommodate and enable a rise in meaningful public investment in agriculture in crucial areas like irrigation and infrastructure that not only help agriculture but also promote growth, employment and equity in the economy as a whole. Investments may, in fact, be the key to mitigating the adverse impact of input subsidy reform", they maintain. To strengthen this plea, they point out that while input subsidies are covered under the amber box in the global agreement on agricultural trade and, thus, have to be pruned, investments are permissible under the green box without any compulsion for reduction.

As an agricultural economist, Ashok Gulati came into the reckoning at the national level, thanks to his contribution to the debate on agricultural subsidies that followed the signing up of the Uruguay Round Agreement on Agriculture. His theory that Indian agriculture, on the whole, was taxed and not subsidised dented the pro-farmer lobby, not excluding the political parties, most of whom want to protect themselves as the farmers' messiah.

Though some people contested parts of his thesis, Gulati remained unwavering in his view and continued to collect economic evidence to prove that the net aggregate measure of support to agriculture was negative. However, he has also been pleading equally forcefully for reforms in the agriculture sector, un-