

AgEcon SEARCH
RESEARCH IN AGRICULTURAL & APPLIED ECONOMICS

The World's Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the globe due to the work of AgEcon Search.

Help ensure our sustainability.

Give to AgEcon Search

AgEcon Search
<http://ageconsearch.umn.edu>
aesearch@umn.edu

*Papers downloaded from **AgEcon Search** may be used for non-commercial purposes and personal study only. No other use, including posting to another Internet site, is permitted without permission from the copyright owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.*

Publications Received

- Baker, Judy L. and Gadgil, Gauri U. (Eds.), *East Asia and Pacific Cities: Expanding Opportunities for the Urban Poor*, World Bank Group, The World Bank, Washington D.C., U.S.A., 2017. Pp. xxviii+185. Downloaded from <http://openknowledge.worldbank.org>.
- Bishnoi T.R. and Devi, Sofia, *Banking Reforms in India: Consolidation, Restructuring and Performance*, Palgrave Macmillan, Switzerland, 2017. Pp. xxi+241.
- Chalam, K.S., *Social Economy of Development in India*, Sage Publications India Pvt. Ltd., New Delhi, 2017. Pp. xvii+390. Rs. 995.00.
- Dadhich, C.L., Bhoi, Barendra and Anand, Kumar, *Farmer Loan Waiver and Absence of Free Enterprise in Indian Agriculture*, Forum of Free Enterprise, Mumbai, 2017. Pp. 36.
- Damania, Richard; Sebastien, Hyland, Maria and Others, *Unchartered Water: The New Economics of Water Scarcity and Variability*, The World Bank, Washington D.C., U.S.A., 2017. Pp. xiii+83. Downloaded from <http://openknowledge.worldbank.org>.
- Dasgupta, Partha R., *Commercial Agriculture by Indian Smallholders: From Farm Prospects to Firm Realities*, Maya Publishers Pvt. Ltd., 2017. Pp. xxi+110. Rs.495.00.
- Dinar, Shlomi and Dinar, Ariel, *International Water Scarcity and Variability: Managing Resource Use Across Political Boundaries*, University of California Press, Oakland, California, U.S.A., 2017. Pp. xiii+227. US \$24.95.
- Dutta, Subrata and Alagh, Munish, *Supermarket for Rural Customers: A Study of a Community-Oriented Social Enterprise in Gujarat*, Academic Foundation, New Delhi, 2017. Pp. 174. Rs.895.00.
- Enarth, Shashidharan; Pathak, Jharna; Shah, Amita; Verma, Madhu and Wood, John R., *Community National Resource Management and Poverty in India: Evidence from Gujarat and Madhya Pradesh*, Sage Publications India Pvt. Ltd., New Delhi, 2016. Pp.xxiv+414. Rs.1150.00.

- Food and Agriculture Organization of the United Nations, *Report of the Thirty-Second Session of the Committee on Fisheries, Rome, 11-15 July 2016*, FAO Fisheries and Aquaculture, Report No. 1167, Rome, Italy, 2017. Pp.viii+66.
- Gupta, Kamal R. and Angadi, V.B. (Eds.), *Smart Farming: Problems and Prospects*, Gaurang Publishing Globalize Pvt. Ltd., Mumbai, 2017. Pp.xvi+289.
- International Food Policy Research Institute, *Global Food Policy Report 2017*, Washington D.C., U.S.A., 2017. Pp.137.
- Namayengo, Faith Mayanja Muyonga, *Microcredit to Women and Its Contribution to Production and Household Food Security*, Wageningen University and Research, Wageningen, The Netherlands, 2017. Pp. 235.
- Shankar, Sneha and Anishetty, Prachuranalu, *Demonetisation (An Anthology of Telugu Essays Translated in English)*, Nizamabad, 2017. Pp.xvi+104.
- Srinivasan, Girija and Srinivasan, Narasimhan, *State of India's Livelihoods Report 2016*, Sage Publications India Pvt. Ltd., New Delhi, 2017. Pp. xxvi+234. Rs. 1250.00.
- Sriram, M.S., *Inclusive Finance India Report 2016*, Sage Publications India Pvt. Ltd., New Delhi, 2017. Pp. xx+177. Rs. 995.00.
- Srivastava, U.K. and Srivastava, Pramila, *Sustainable Rural Transformation through Agro-Industries (Project Analysis and Case Studies)*, Concept Publishing Co. Pvt. Ltd., New Delhi, 2018. Pp. xxiv+446. Rs.2500.00.
- The World Bank, *Enabling the Business of Agriculture 2017*, Washington D.C., U.S.A., 2017. Pp. xxi+270. Downloaded from data.worldbank.org.
- The World Bank, *Global Economic Prospects: A Fragile Recovery*, A World Bank Group Flagship Report, Washington D.C., U.S.A., June 2017. Pp. x+124. Downloaded from data.worldbank.org.
- The World Bank, *Learning to Realize Education's Promise*, World Development Group, Washington, D.C., U.S.A. 2018. pp.xvii+211. Downloaded from <http://openknowledge.worldbank.org>.
- The World Bank, *The Sunken Billions Revisited: Progress and Challenges in Global Marine Fisheries*, Environment and Sustainable Development, World Bank Group, Washington D.C., U.S.A., 2017. Pp.xiii+99. Downloaded from <http://openknowledge.worldbank.org>.
- Zhou Zhang-Yue, *Achieving Food Security in China: The Challenges Ahead*, Routledge, Oxon, U.K., 2017., Pp. xii+156.

NEWS

78th Annual Conference of the Indian Society of Agricultural Economics

The 78th Annual Conference of the Indian Society of Agricultural Economics will be held under the auspices of Institute of Economic Growth, Delhi during November 1-3, 2018. Dr. S. Mahendra Dev, Director and Vice Chancellor, Indira Gandhi Institute of Development Research, Mumbai has been elected to preside over the Conference. The following three subjects have been selected for discussion at the Conference.

- (1) Seven Year Plan for Agriculture – Output and Biowaste Management.
- (2) Post-Harvesting Requirements for Reducing the Gap Between What Consumers Pay and Farmers Receive.
- (3) Social and Community Organisations for Agricultural Development and Coping with Limited Non-Renewable Resources.

The Indicative Outlines on the three subjects would be circulated to the members and member institutions. **The Outlines on all the three subjects have been made available in our Society's website** www.isaeindia.org. Research papers not exceeding 10 pages each (typed in double space – A4 size – on one side only) including tables, annexures, reference, etc., are invited for discussion at the Conference. Three copies of the papers along with Summaries (not exceeding 250 words) should reach the Society's office not later than May 15, 2018. In the case of papers accepted for publication in full length in the Conference Number of the Journal, the authors should email a copy each of their papers at: isae@bom7.vsnl.net.in or send the CD of their papers in Microsoft Word for quick conversion.

Best Paper Presentations by Ph.D. Scholars from Different Universities of India

In view of the overwhelming response received last year, it was decided to continue to organise a special session containing paper presentations by Ph.D. Scholars from different Universities of India. For the purpose paper presentations were invited from Ph.D. scholars on the basis of their Ph.D. research or any relevant topic pertaining to Agricultural Economics at the 77th Annual Conference of the Society at Meghalaya. The Committee consisting of two experts considered the paper-presentations made during the special session organized during the Conference and announced name of awardees for ten best presentations with a certificate with a cash prize sponsored by the host institution.

Professor Ramesh Chandra Agrawal Prize Award

The Indian Society of Agricultural Economics has instituted in 2004 Professor Ramesh Chandra Agrawal Award of Excellence for contribution to Agricultural Economics. The Seventh Biennial award will be made to an Indian author who has made significant outstanding contribution to theoretical or empirical studies in the field of agricultural economics. The award will consist of a citation and a cash prize of Rs. 25,000. A three member jury of eminent scholars will select the awardee. The name of the awardee will be announced and the presentation will take place at the 78th Annual Conference of the Indian Society of Agricultural Economics to be held at Institute of Economic Growth, Delhi from November 01 to 03, 2018.

ISAE Fellow Award

The Society has instituted in 2011 for awarding ISAE Fellows each year for Senior Scholars who have made continuous outstanding contribution to the profession. The honour of Fellow, to be given annually, to an Indian Scholar who has made outstanding contributions to the field of agriculture and rural development. For this purpose nominations were invited from the past Conference Presidents and Presidents of the Society. The Fellow Selection Committee of eminent economists considered the nominations received during the year 2017 and unanimously awarded the ISAE Fellow for the year 2017 to Dr.K.Palanisami, Dr.Pratap S.Birthal and Dr. Suresh Pal.

Dr. D.K. Desai Prize Award for the Best Article published in the IJAE in 2016

Under Dr. D.K. Desai Prize Award Scheme instituted by the Indian Society of Agricultural Economics, ten articles published in the three regular issues of the Indian Journal of Agricultural Economics during the year 2016 were considered for prize by the Prize Awards Committee. On the recommendations of the Prize Awards Committee, the Society awarded a prize of Rs. 10,000/- to the following full length article which was adjudged the best :

“Consumer Demand System for Long Term Projections” by Kirit S. Parikh, Probal Ghosh, Alwin D’souza and Hans P. Binswanger published in April-June 2016 issue of the Journal.

Dr. Anamitra Saha Prize Award for the Best Article published in the IJAE in 2016

Under Dr. Anamitra Saha Prize instituted by the Indian Society of Agricultural Economics ten articles published in the three regular issues of the Indian Journal of

Agricultural Economics during the year 2016 were considered for prize by the Prize Awards Committee. On the recommendations of the Prize Committee, the Society awarded a prize of Rs. 10,000/- (Rupees Ten thousand only) to the following full length article which was adjudged the best:

“Dairying as an Instrument for Ensuring Socio-Economic and Nutritional Security in Rural India” by Ayush Kumar and Jignesh Shah published in the January-March 2016 issue of the Journal).

The announcement of these awards was made at the 77th Annual Conference of the Society held at held under the auspices of Central Agricultural University, Imphal at College of Post Graduate Studies, Umiam, Meghalaya on October 14, 2017.

Guidelines for Organisation of Regional Seminars

The Indian Society of Agricultural Economics has a scheme for organising Regional Seminars, from time to time, on topics of current importance. Senior agricultural economists working in agricultural universities/social science research institutions would be assigned full responsibility to hold such Seminars under the auspices of the sponsor University/Department of Agricultural Economics and Indian Society of Agricultural Economics. The organisers will need to submit a detailed synopsis of the subject selected for the Seminar and identify persons in the region who will be able to submit research-based papers on the subject. This preparatory work is essential before the Society could consider financial assistance. The idea is to promote analysis of region-specific issues supported by field level research ongoing in the region on selected subjects. The guidelines for the organisation of the regional Seminars can be had from the Honorary Secretary of the Society.

1. The scholars/institutions proposing to organise such Seminars are at liberty to select the subjects but the focus should be on aspects of importance to the region; and on giving an opportunity to scholars in the region to discuss their work among themselves and with select senior scholars.

2. The scholars proposing to hold such Seminars should submit to the Society well structured and focused synopses on regional themes along with a list of the proposed paper-writers from the concerned region(s). On the basis of this information the Society would be able to decide on the financing of the Seminar.

3. The number of papers invited for discussion at a Seminar should be restricted to about 10 to 12 and the number of participants be limited to about double the number of papers accepted for discussion but not exceeding 25. The duration of the Seminar shall be limited to 2-3 days. The organisers of the Seminar would have the freedom to decide about the selection of paper-writers from the region concerned as well as the participants.

4. Abstracts of the proposed papers on the subject selected for the Seminar should be submitted within three months after they are solicited by the organisers so that they can form the basis for selection of the paper-writers/participants. Besides, some invited papers may also be commissioned.

5. The scanning of the Abstracts, and the selection of paper-writers on the basis thereof will be the responsibility of the scholars/institutions proposing to organise the Seminar. Copies of the Abstracts and the list of selected paper-writers will be submitted to the Society by the Organisers. The Society will then publish the detailed synopsis of the proposed Seminar in the ensuing issue of the Indian Journal of Agricultural Economics.

6. It is desirable to ensure that the invitation to paper-writers is issued well in advance, say about one year in advance of the holding of the Seminar.

7. A first draft of the paper should be submitted by the selected paper-writers to the organisers within three months of the approval of the Abstracts. The draft papers would be peer reviewed and returned to the paper-writers with the comments of the referees, if any, for revision. The reference of the first draft of the papers will be made to the senior scholars experts by the organisers.

8. The revised papers should reach the host institution before two months of the date fixed for holding the Seminar, so that they can be circulated well in advance to all participants. Copies of the revised papers will be sent to the Society by the organisers as soon as they are received from the paper-writers.

9. The Society would nominate a senior scholar from the region to guide the organisation and conduct of the Seminar. The organisers of the Seminar and the nominated expert should conduct, guide, and monitor the discussions at the Seminar, advise the authors to revise their respective papers in the light of the comments made at the Seminar and the comments offered by the nominated senior expert for possible publication by the Society.

10. The organisers of the Seminar should also prepare a summary of the Proceedings of the Seminar and send it to the President of the Society, immediately after the holding of the Seminar.

11. The Society would provide financial assistance to the host institution, the proposal of which is accepted by the Society, to the extent of Rs. 50,000 to meet the expenses of the Seminar. The organisers of the Seminar should send to the Society item-wise statement of accounts duly certified by the head of the Department of the host institution or its auditors.

12. The Society may consider publication of the papers submitted at the Seminar along with the proceedings within five months of the Seminar. In such an eventuality, the editing of the papers and proceedings will need to be done by the organisers. The copyright of the publication will rest with the Society.

Information on Completed Ph.D. Theses in Agricultural Economics: 2015-2017

The Society publishes a list of approved Ph.D. Theses in Agricultural Economics in the last issue of the Journal every year. We have not received the list for the previous year. Therefore, the Chairman/Heads of the Department of Economics/Agricultural Economics in Universities and other institutions in India are requested to kindly send us a list of completed Ph. D. Theses in their Departments/Institutes during the academic year 2015-2017 giving the details about the titles of the Ph.D. theses, name of scholars and Supervisors, University to which the thesis was submitted and the year of acceptance of the thesis for the Ph.D. award.

Indicative Outlines of Subjects Selected for Discussion at the 78th Annual Conference of the Indian Society of Agricultural Economics

The 78th Annual Conference of the Indian Society of Agricultural Economics will be held under the auspices of Institute of Economic Growth, Delhi, from November 1-3, 2018.

The following subjects are selected for discussion:

1. Seven Year Plan for Agriculture – Output and Biowaste Management
2. Post-Harvesting Requirements for Reducing the Gap Between What Consumers Pay and Farmers Receive
3. Social and Community Organisations for Agricultural Development and Coping with Limited Non-Renewable Resources

Research Papers on the above themes are invited from members and other paper-writers for discussion at the Conference. The scope of each of the three themes is spelt out in the enclosed Indicative Outlines below. The Indicative Outlines are also available on the Society's website www.isaeindia.org.

Three copies of each paper (not exceeding 3500 words or 10 pages), with its Summary in triplicate not exceeding 250 words need to be submitted. The last date for the receipt of the papers at the Society's office is May 15, 2018.

SUBJECT I

SEVEN YEAR PLAN FOR AGRICULTURE – OUTPUT AND BIOWASTE MANAGEMENT

Accelerating Farmers' Income: New Initiatives through Output and Biowaste Management

The agrarian distress experienced in many states led the Government of India to set its sight on doubling farmers' income by 2022-23. A paradigm shift from production to income has brought in its wake several challenges to identify options, evolve strategies and make action plans for implementation. The biggest challenge is to facilitate agriculture and livestock sector to grow at a rate of 10.4 per cent per annum at 2015-16 price, which according to the Committee on Doubling of Farm

Income is imperative to accomplish the target being set. The Committee' report, as well as the 3 years' strategy document of the Niti Ayaog have suggested expediting the growth agenda by accelerating crop yield through the use of high-yielding seeds, investments in irrigation and improved irrigation techniques, the balanced use of fertilisers, precision farming and related technologies. Reforms in agricultural marketing, diversification to high value commodities, agro-processing and removal of trade barriers on intermediate inputs are other policies that can contribute to higher incomes. The reports also recommend improving the scale of production given the small size of landholdings through the use of a modern land-leasing law that balances and protects the rights of the tenant and landowners.

Agriculture, being the largest sector in the country, has to grow without fail and must generate positive net returns. The income that is accrued to the farmer depends on the level of investment made and availability of resources, which significantly differ across the states and farming practices. Unequivocally, to overcome agrarian crisis, large investments are required not only by the farmers but also by the respective governments in each state in creating necessary irrigation, energy and other infrastructure. Accordingly, the capital requirements in the short, medium and long term have to be quantified at the disaggregate level with a clear understanding that the relatively poorer and lagging regions have higher growth prospects. A thrust on increasing productivity also mandates remunerative prices to the farmers for the commodities grown and safety nets to cover them from various risks. Recognising that agriculture cannot grow fast and given the suggested options require much higher investments, development of infrastructure and institutional support, literature have recommended reduction in input costs, efficient usage of agricultural commodities and creation of off-farm opportunities for additional income that can be ploughed back into agriculture. However, the pertinent questions are:

- (a) What is the magnitude of public and private capital formation in agriculture and irrigation at the sub-national level and the role of institutional credit in augmenting private (farmer) investment in the short, medium and long term for productivity gains?
- (b) How to strengthen the existing and the newly e-NAM systems of agriculture marketing for better price realisation and necessary reforms in the minimum support price policy to handle post-production aspects?
- (c) In what ways the cost of inputs can be reduced in order to increase income from farming? The input economy has been changed due to a shift from saved seeds to non-renewable seeds, which adds to production cost and cost due to increased application of fertilisers and pesticides every year. Though the government extends subsidy on fertilisers, its share in total cost of cultivation has increased manifold, which needs serious deliberations.
- (d) How do farmers use agricultural commodities in an efficient way? The suggested option is to improve the supply chain, which would bring reduction in the post-harvest losses and transaction costs. The post-

production generates biowaste, which is largely burnt, has considerable potential to be turned into wealth.

Elaborating (d) the scattered evidence indicates that farmers do not burn the crop residues and dried leaves, choosing instead to make manure and save on the cost of fertiliser. The scale of such activity, commonly known as compost and vermicomposting (on adding red worms) is low in India but can be tried as a business model. It also has considerable scope towards a diversified cropping pattern for accelerating farmers' income. The biowaste from sugarcane (molasses), maize (corn) and grasses is also utilised for generating bioenergy (ethanol) in many developed countries. Technologies have been developed for addressing waste accumulation from food crops into bio fuel and some other forms of energy. Investigations are called for as the criticality of technological innovations that maintain soil quality by transforming agricultural waste into manure and some forms of energy is the need of the hour. India may require investments in cost-effective technologies as a majority of the farmers may be unable to invest in the available ones and thus require government support. It is important to explore how such management practices can be brought closer to the farmers to lessen as well as utilise the wastage. The modalities of technical knowhow, investments, government support to farmers through credit or capital subsidy and training are not known with certainty. Scrutinising the location-specific needs may also be required given the dominance of cultivation of paddy and maize in the North and some states in South and of sugarcane in Uttar Pradesh and Maharashtra.

The Niti Aayog's 7 years plan (2017-2024) is underway and deliberations on accelerating agricultural productivity and transforming biowaste into wealth will be helpful in evolving appropriate strategies and actions for implementation at the ground level. Keeping doubling of farmers' income as the key goal, the researchers can write empirical papers on the above overarching issues or carry out case studies on following indicative sub-themes:

1. What are the policy reforms needed to achieve the key goal of doubling farm income and other goals of growth, equity and sustainability? Reforms can cover important factors that determine these goals. These factors are (a) price policy; (b) subsidies and investments; (c) land issues; (d) irrigation and water management (e) research and extension; (f) credit; (g) domestic market reforms and diversification; (h) International trade. What are the policy reforms needed in all the above 8 factors? What kind of new institutions are required to achieve the goals? How to strengthen the present institutions.
2. What technological interventions will contribute to raise efficiency, reduce cost and increase farmers' income? The paper can focus on resource conserving technologies (zero tillage, system rice intensification, mechanisation of specific agricultural operations, technology for water etc.) along with integrated pest

management, and integrated farming systems approach and the required investments.

3. The private and public capital formation in agriculture and irrigation to achieve the DFI target with a focus on the disadvantaged regions and farmers' short- and long run credit requirements.
4. The feasibility of bringing efficiency in the use of agricultural commodities through post- harvest and processing activities. The paper can explore scaling up of such activities through reforms in agriculture marketing, establishment of Farmer Producer Organisations/cooperative societies and other ways to link farmers with markets and reduction in post-harvest losses. The efficacy of minimum support price policy and market intervention scheme in facilitating remunerative price to farmers for their produce can also be delved into.
5. How can rising costs of production of major crops be contained? Can strengthening of the input delivery mechanism, especially seeds and extension through public agencies under the existing institutional set up help? The focus can also be on the need for governance reforms, say in the supply and distribution of fertiliser and irrigation water.
6. What is the magnitude of biowaste generation in agriculture and the existing utilisation technologies to convert it into manure and gas? The focus can be on the economics of biowaste, saving in input cost, increase in soil fertility and farmers' income, scope of scalability of technology and potential to generate employment - on-farm and off-farm.
7. Policies for initiating cost effective technologies for converting waste into productive materials, in particular the institutional support that can be extended to the small land holders in meeting the capital, loan and training requirements in setting up of units and bio-energy devices.
8. Develop a roadmap for biowaste management with a focus on its status and potential for the benefit of farmers. It will be useful to document successful examples to draw lessons for wider replication across the states through Krishi Vikas Kendras and/or other institutional system. The experience of Southeast Asian countries where landholdings are small and policy focus is more on farmers' income than production can also be looked into for policy purposes.

The paper writers should focus on writing empirical papers on the above proposed outlines and avoid descriptive analysis.

SUBJECT II

POST-HARVESTING REQUIREMENTS FOR REDUCING THE GAP BETWEEN WHAT CONSUMERS PAY AND FARMERS RECEIVE

India's agricultural sector has made tremendous achievements since the Independence. From the stage of a net importer of foodgrains, India became a net

exporter of different agricultural commodities. Some estimates suggest that India's total production of agricultural commodities is more than one billion tonnes today. But, this achievement seems to have not benefitted the farmers, as the average monthly income of the agricultural household as late as 2012-13 was only Rs. 6,426 (NSSO-SAS, 2014). The inadequate post-harvest facilities are primarily responsible for poor farm income. On the one hand, poor post-harvest infrastructure facilities lead to wastages of agricultural commodities, which is in the range of 10-30 per cent of production in fruits and vegetables. On the other hand, the inadequate post-harvest facilities (such as state managed procurement centres, cold storage facilities, road and transport, etc.) often forces the farmers to sell their crops immediately after harvest through intermediaries at throwaway prices. This neither helps the farmers nor the consumers. With long supply chains, innumerable intermediaries and exorbitant marketing charges and fees, the costs of the produce increases substantially that results in very low producer's share in consumer's rupee in most commodities (which ranges only from 20 to 45 per cent). The reduced margin realised from the market continues to be the root cause of widespread farm indebtedness and distress. Though the importance of market infrastructure had been underlined by the National Commission on Agriculture (1976) and reiterated by the National Commission for Farmers (2006), a renewed thrust has been given for strengthening post-harvest infrastructure facilities in the context of the union government objective of doubling farmer income by 2022-23. Keeping in view the broad theme of the subject, the paper writers may focus on the following areas:

- 1). The Government of India has circulated with the model Agricultural Produce and Livestock Marketing (promotion and facilitation) Act 2017 with the aim to promote unified national market for agriculture so as to create better marketing infrastructure for agricultural commodities and promote alternative markets like private wholesale markets and direct purchase channels. Can this Act alone bring the desired results in terms of reducing the marketing costs and improving marketing efficiency?
- 2) Similarly, the model contract farming (promotion and facilitation) Act 2018 can also be assessed for its goodness, role in reducing the farmer market and production risk and whether the contracting agencies and states would find it attractive and whether it can be used to create alternative channels for farmers and especially for small and marginal farmers.
- 3) The e-NAM network was introduced during April 2016 and a total of 585 markets are expected to be on the e-NAM platform by March 2018. What is the impact of e-NAM network so far on the price realised by farmers? Can this facility be useful for all crops and for all categories of farmers? Will this be useful to marginal and small farmers who account for more than three-fourth of India's total farmers and who sell to traders and agents due to interlocking of credit and produce markets?

- 4) A large number of farmers' markets (direct marketing) are operating in different States in different names (for example, Apni mandis in Punjab, Haryana, Rythu bazaars in Andhra Pradesh and Telangana, Uzhavar Sandhai in Tamil Nadu, Shetkari Bazaars in Maharashtra and Raitha Santhe in Karnataka). Anecdotal evidence reveals that the producer's share in the consumer's rupee and marketing efficiency is higher in these markets as compared to organised retail outlets, hawkers and other outlets. If this is true, why are these markets not scaling up and not being replicated throughout India? Paper writers can study the farmer and consumer benefits and obstacles to scaling of these markets.
- 5) Farmers' involvement in post-production stages is argued to have increased the infrastructure, marketing and farmers economic benefits. MAHAGRAPES, Tamil Nadu Banana Growers Federation (Tiruchirapalli), Mahanaar, and farmer producer companies are a few examples in this regard. The role of these organisations in post-harvest management and farmer benefit may be worth studying to examine more robust and viable value chain models.
- 6) As and when the prices of food commodities increases due to short supply or any other reasons, Minimum Export Price, import duty reduction, and Essential Commodities Act are swiftly imposed by the government. Has the essential commodities act helped contain food inflation? Are there alternatives to tackle the issue of sudden price rise in the market and if farmer income is the objective, should the export and import policy be more consistent?
- 7) Post-harvest facilities are needed the most for pulses, and oilseeds where the penetration of contract farming mode is low. Paper writers may bring out good examples in handling post-harvest requirements of these crops and examine any experiments which have happened in the recent past.
- 8) Various policy measures attempted in the last few years at the union and state levels can also be examined for their goodness and effectiveness and implementation and gaps if any.
- 9) The State agencies have been procuring considerable amount of paddy and wheat at MSP in some states. This is probably the best post-harvest facilities available to farmers so far. What is the impact of state procurement policies on the income of the farmers? How widespread is this facility and whether it is cost effective and helps tighten market in favour of farmers can be examined. Why are the state agencies unable to procure large quantity of pulses and oilseeds unlike paddy and wheat?
- 10) Some recent studies reported that the commission agents are acting as integral part of the supply chain in the agricultural market. But, it is also true that these agents harm the farmer interest due to interlocking. Can the new farmer based agencies replace these agents in major crops? The role of PACS in procurement at the local level should be assessed and lessons drawn for larger adoption if effective in reaching MSP at local level.

- 11) Many food supermarkets are reaching out to farmers for buying directly with collection centres. The effectiveness and inclusiveness of such operations needs to be assessed. One can also evaluate whether the farmers selling produce to such buyers are better-off vis-à-vis other farmers?
- 12) Some states are implementing price deficiency schemes. These interventions need to be assessed for their coverage and effectiveness and whether such schemes can be sustainable especially in more perishable crops.
- 13) The inclusion of some commodities in PDS and mid day meal schemes at the local level can also be examined for its farmer benefit and reduced post harvest losses and costs of procurement.

These are only indicative outline. The paper writers can also cover any other issues that fall directly under the broad theme of the subject.

SUBJECT III

SOCIAL AND COMMUNITY ORGANISATIONS FOR AGRICULTURAL DEVELOPMENT AND COPING WITH LIMITED NON-RENEWABLE RESOURCES

Agriculture is the key sector for inclusive and sustainable growth of the Indian economy. Although its contribution to the country's gross domestic product (GDP) is around 15 per cent, its share in total employment is about 44 per cent (World Bank, 2017). To meet the growing demand India needs to increase its food grain production from 252 million tonnes in 2015-16 to around 339 million tonnes of food grain by 2030 (Kumar *et al*, 2016. *Proc. Indian Natn. Sci. Acad*, Vol 82(5)). Most of the farmers in India are small landholders (with less than two hectares of land), and an increasing trend of land fragmentation has been observed. The share of small and marginal landholding in total landholding has increased from 80.8 per cent in 2000-01 to 85 per cent in 2010-11. Therefore, the future of Indian agriculture is closely tied with the fate of these farmers with small landholdings, who have to face a lot of distress as they generally lack access to credit, market, relevant information and technology adoption. The Situation Assessment Survey conducted by NSSO of India in 2003 reported that around 40 per cent of the farmers did not like farming as a profession and would like, given the choice, to change their source of livelihood.

Public policies in India have mostly focused on increasing agricultural production and realising food security. The issues related to improving the farm income and livelihood of the farmers have not been adequately addressed. The farmers have had to cope with both production and marketing risks. Production risks include adverse weather conditions and climate change, input price change, access to credit, policy and regulatory risks. There has been an emphasis on increasing the productivity through the intensive use of external inputs, which may lead to degradation of renewable and non-renewable natural resources. Various studies have shown that intensive agriculture has led to loss of soil fertility, soil erosion, soil toxicity,

diminishing water resources, pollution of underground water, increased incidence of human and livestock diseases and global warming. Thus, there is a need for promoting sustainable agriculture that aims at successful management of resources for agriculture to satisfy changing human needs, while maintaining or enhancing the quality of the environment and conserving the natural resources. Recently, role of NGOs in promoting low external input and sustainable agriculture (LEISA) has been recognised in India.

The farmers, especially those with marginal and small landholdings, are faced with several challenges and their hardship gets compounded due to change in the market environment caused due to liberalisation and deregulation of the economy. The deregulation has led to the State withdrawing from many supportive functions. Due to liberalisation, farmers find themselves at receiving end because of increased competition from global markets and entry of new corporate actors in agriculture food network. These firms often aim to perform vertical coordination in their supply chains, in order to ensure greater control over the production processes and to help in procuring the agricultural produce to meet their quality requirements (Barghouti *et al.*, 2004. Agril.and Rural Dev. discussion paper, World Bank). The resource-poor farmers with small landholdings also face major hindrances in accessing efficient modern market chains and struggle to meet standards of agro firms. The high transaction costs and low bargaining power due to small volume make their participation difficult. Hence, they generally sell much of their produce in the local market immediately after the harvest and often at low prices. They also suffer due to variable quality, seasonality, limited storage capacity and poor market information.

There are major challenges in increasing agricultural production in a sustainable manner in the light of land fragmentation, degradation of natural resources, impact of climate change and changing market environment. The farmers with small landholdings can better face some of these challenges by becoming part of a farmers' collective by pooling their resources for mutual support and collective action. It will enable them to strengthen their voice for expressing their needs and to take advantage of economies of scale in buying, storing, bargaining and selling. They can work collectively towards sustainable agriculture by a judicious use of non-renewable resources and relying more on renewables.

The social and community organisations such as NGOs, farmer producer organisations (FPOs) etc. can be roped in for achieving agricultural development in a sustainable manner. FPOs are the institutions that can be geared towards protecting small farmers from ill-effects of liberalisation and to incentivise them to participate in modern competitive markets. Farmers in India can organise themselves through several legal forms of organisations such as cooperatives, societies and trusts, private limited companies, public limited companies and producer companies.

Producer Company (PC) is a legal entity, enacted in 2003 as per section IXA of the Indian Companies Act 1956, of the primary producers of any kind, viz., agricultural produce, forest produce or any other local produce. To facilitate this

process, the Small Farmers' Agribusiness Consortium was mandated by the Ministry of Agriculture. The aim of the PC is to empower and improve the bargaining power and quality of life of small and marginal farmers/producers in India. The membership of PCs in India includes informal self-help groups and individual producers, registered self-help groups and individual producers and only institutional members.

The farmers' collectives are experiencing many challenges including lack of finances, lack of technical knowledge to professional management skills etc. There are many organisations, such as NGOs, voluntary organisations etc. working at regional and national levels who have dedicated their services for the agricultural and environmental sustainability. These organisations have technical knowhow as well as managerial skills. Their role as promoters of producers' organisation for sustainable agricultural development is very important.

Considering the emerging importance of social and community organisation for agricultural development and coping with limited non-renewable resources, the researchers are invited to contribute their papers on the following sub-themes:

- Factors affecting profitability and sustainability of different forms of farmer producers' organisation (FPOs)
- Challenges limiting the growth and viability of the FPOs
- Ways to ensure product quality and maximise benefits from existing markets
- Ways to improve coordination between FPOs and buyers
- Case studies of the farmer producer companies in improving agricultural production, income and livelihood of the farmers
- Case studies of the NGOs, SHGs supporting FPOs for sustainable agriculture

Index to Indian Journal of Agricultural Economics, Vol. 72, 2017

ARTICLES

	No.	Page
Alli, P., Narayanamoorthy, A. and Suresh, R., Dynamics of Input Use Efficiency in Selected Crops Cultivation in India: A Temporal and Spatial Analysis	3	215
Arora, Anchal and Birwal, Devesh, Natural Calamities, Crop Losses and Coping Strategies: An Economic Analysis from Odisha	3	385
Baba, S.H., Naqash, Farheen, Shaheen, F.A., and Wani, S.A., Disadvantaged Mountain Farmers of Gurez Valley in Kashmir: Issues of Livelihood, Vulnerability, Externality and Sustainability	3	456
Balaji, S.J. and Pal, Suresh, Does 'Space' Have a Say on Agricultural Households' Income Choices?	3	312
Balakrishnan, Arsha, Gururaj, M., Priscilla, Laishram, Chauhan, A.K. and Lalrinsangpuii, Participation Behaviour of Dairy Farmers in Dairy Co-operative Societies in Manipur: A Double Hurdle Approach	3	420
Bayan, Baban and Dutta, Mrinal Kanti, Crossbred Cattle Adoption and Its Impact on Income and Household Milk Consumption among Dairy Farmers: Empirical Evidence from Assam	2	153
Begum, Asfika and Mahanta, Ratul, Adaptation to Climate Change and Factors Affecting It in Assam	3	446
Bhaskaran, R., What Constrains Agriculture Credit in India? How to Improve the Outreach? An Essay on Current Approach and Practices	2	177
Birwal, Devesh, Livestock Holdings and Informal Contract Arrangements: A Case Study of Haryana	3	287
Birwal, Devesh and Arora, Anchal, Natural Calamities, Crop Losses and Coping Strategies: An Economic Analysis from Odisha	3	385
Budhiraja, Parisha, Dixit, Sandeep and Vatta, Kamal, Vulnerability of Tribal Rural Households in India: Measuring the Current Status, Risks of Climate Shocks and Impact of Potential Interventions for Improving Rural Livelihoods	3	341
Chand, Ramesh, Presidential Address on Doubling Farmers' Income: Strategy and Prospects	1	1

	No.	Page
Chand, Ramesh, Singh, Amarjeet and Jain, Rajni, Total Factor Productivity Growth in Indian Crop Sector	4	535
Chandran, K. Kumar, Suresh D. and Durga, A.R., Costs and Benefits of Collective Action: An Economic Inquiry into Canal Water Institutions in Kerala	3	251
Chattopadhyay, Apurba Kumar and Kundu, Raj Kumar, Analysing Varying Crop Productivity in Canal Irrigation: A Case Study of Damodar Valley Corporation (DVC) in West Bengal	4	513
Chauhan, A.K., Lalrinsangpuii, Balakrishnan, Arsha, Gururaj, M., and Priscilla, Laishram, Participation Behaviour of Dairy Farmers in Dairy Co-operative Societies in Manipur: A Double Hurdle Approach	3	420
Deepika, M.G., Export Performance and Factors Affecting Competitiveness of Plantation Commodities of India	4	555
Devi, Indira P., Jayasree, M.G., Sarada, A.P. and Raju, Rajesh K., Sales Practices in Pesticides Retail: A Case Study of Kerala	1	102
Dixit, Sandeep, Vatta, Kamal and Budhiraja, Parisha, Vulnerability of Tribal Rural Households in India: Measuring the Current Status, Risks of Climate Shocks and Impact of Potential Interventions for Improving Rural Livelihoods	3	341
Durga, A.R., Chandran, K. and Kumar, Suresh D., Costs and Benefits of Collective Action: An Economic Inquiry into Canal Water Institutions in Kerala	3	251
Dutta, Mrinal Kanti and Bayan, Baban, Crossbred Cattle Adoption and Its Impact on Income and Household Milk Consumption among Dairy Farmers: Empirical Evidence from Assam	2	153
Feroze, S.M., Rapporteur's Report on Agriculture and Farm Livelihood in Disadvantaged Areas: Introspection of Socio-Economic Issues	3	500
Gawa, Stanzin and Kumar, Nalini Ranjan, Economics and Factors Affecting Rainbow Trout (<i>Oncorhynchus mykiss</i>) Production in Kashmir	2	166
Gururaj, M., Priscilla, Laishram, Chauhan, A.K., Lalrinsangpuii and Balakrishnan, Arsha, Participation Behaviour of Dairy Farmers in Dairy Co-operative Societies in Manipur: A Double Hurdle Approach	3	420
Hasan, Rooba and Singh, H.P., Changing Consumption Pattern of Agricultural Commodities in Uttar Pradesh: An Inter Regional Analysis	3	326
Jain, Rajni, Chand, Ramesh and Singh Amarjeet, Total Factor Productivity Growth in Indian Crop Sector	4	535
Jayasree, M.G., Sarada, A.P., Raju, Rajesh K. and Devi, Indira P., Sales Practices in Pesticides Retail: A Case Study of Kerala	1	102

	No.	Page
Kannan, Elumalai, Agricultural Growth, Disadvantaged Regions and Social Groups: Some Evidences from Madhya Pradesh	3	429
Khan, Khursheed Ahmad, Regional Dimensions in Crisis of Agriculture: A Case Study of Uttar Pradesh	3	396
Krishnan, M., Wani, S.A., Ramasubramanian, V., Sivaramane, N., Sundaramoorthy, C. and Qureshi, Neha W., Negative Externalities in Kashmir Lake Fisheries: Transformation in Species Patronage, Use Priorities and Policy	1	89
Kumar, Nagarjuna R., Shankar Ravi, K., Rao, Rama C.A. Raju, B.M.K., Rao, Subba A.V.M., Rao, K.V., Samuel, Josily, Ramachandran, Kausalya and Nagasree, K. Assessing Vulnerability and Adaptation of Agriculture to Climate Change in Andhra Pradesh	3	375
Kumar, Nalini Ranjan and Gawa, Stanzin, Economics and Factors Affecting Rainbow Trout (<i>Oncorhynchus mykiss</i>) Production in Kashmir	2	166
Kumar, Parmod, Summaries of Group Discussion on Subject I: Agro-Industry, Agricultural Marketing, Entrepreneurship, Agri-Business, Trade and Innovations	1	76
Kumar, Suresh D., Durga, A.R. and Chandran, K., Costs and Benefits of Collective Action: An Economic Inquiry into Canal Water Institutions in Kerala	3	251
Kundu, Raj Kumar and Chattopadhyay, Apurba Kumar, Analysing Varying Crop Productivity in Canal Irrigation: A Case Study of Damodar Valley Corporation (DVC) in West Bengal	4	513
Lalrinsangpuii, Balakrishnan, Arsha, Gururaj, M., Priscilla, Laishram and Chauhan, A.K., Participation Behaviour of Dairy Farmers in Dairy Co-operative Societies in Manipur: A Double Hurdle Approach	3	420
Mahanta, Ratul and Begum, Asfika, Adaptation to Climate Change and Factors Affecting It in Assam	3	446
Mamgain, Rajendra Prasad, Rapporteur's Report on Risks in Agriculture and Coping with Vulnerability: Including Vulnerable or Disaster Prone Areas	3	496
Mehta, Niti, Rapporteur's Report on Relationship between Farm and Allied Non-Farm Sectors: Issues Relating to Linkages and Future of Agriculture	3	484
Mukherjee, Prosenjit, Role of Private Investments in Groundwater Irrigation and Emerging Changes in Seasonal Land Leasing Contract during Boro Rice Cultivation in West Bengal Since 1990s: An Application of Game Theory	3	262
Nagasree, K. Kumar, Nagarjuna R., Shankar Ravi, K., Rao, Rama C.A. Raju, B.M.K., Rao, Subba A.V.M., Rao, K.V., Samuel, Josily and Ramachandran, Kausalya, Assessing Vulnerability and Adaptation of Agriculture to Climate Change in Andhra Pradesh	3	375

	No.	Page
Naqash, Farheen, Shaheen, F.A., Wani, S.A. and Baba, S.H., Disadvantaged Mountain Farmers of Gurez Valley in Kashmir: Issues of Livelihood, Vulnerability, Externality and Sustainability	3	456
Narayanamoorthy, A., Conference Keynote paper on Farm Income in India: Myths and Realities	1	49
Narayanamoorthy, A., Suresh, R. and Alli, P., Dynamics of Input Use Efficiency in Selected Crops Cultivation in India: A Temporal and Spatial Analysis	3	215
Pal, Suresh and Balaji, S.J., Does 'Space' Have a Say on Agricultural Households' Income Choices?	3	312
Praveen, K.V., Reddy, Amarendra A., Singh, D.R. and Suresh A., Risks in Rainfed Agriculture and Farmers' Adaptation Practices: A Case of Cotton Farmers of Maharashtra	3	362
Priscilla, Laishram, Chauhan, A.K., Lalrinsangpuii, Balakrishnan, Arsha and Gururaj, M., Participation Behaviour of Dairy Farmers in Dairy Co-operative Societies in Manipur: A Double Hurdle Approach	3	420
Qureshi, Neha W., Krishnan, M., Wani, S.A., Ramasubramanian, V., Sivaramane, N. and Sundaramoorthy, C., Negative Externalities in Kashmir Lake Fisheries: Transformation in Species Patronage, Use Priorities and Policy	1	89
Raju, B.M.K., Rao, Subba A.V.M., Rao, K.V., Samuel, Josily, Ramachandran, Kausalya, Nagasree, K. Kumar, Nagarjuna R., Shankar Ravi, K. and Rao, Rama C.A., Assessing Vulnerability and Adaptation of Agriculture to Climate Change in Andhra Pradesh	3	375
Raju, Rajesh K., Devi, Indira P., Jayasree, M.G. and Sarada, A.P. Sales Practices in Pesticides Retail: A Case Study of Kerala	1	102
Ramachandran, Kausalya, Nagasree, K. Kumar, Nagarjuna R. and Shankar Ravi, K., Rao, Rama C.A. Raju, B.M.K., Rao, Subba A.V.M., Rao, K.V. and Samuel, Josily, Assessing Vulnerability and Adaptation of Agriculture to Climate Change in Andhra Pradesh	3	375
Ramasubramanian, V., Sivaramane, N., Sundaramoorthy, C., Qureshi, Neha W., Krishnan, M. and Wani, S.A., Negative Externalities in Kashmir Lake Fisheries: Transformation in Species Patronage, Use Priorities and Policy	1	89
Rao, Chandrasekhara, N., Sutradhar, Rajib and Reardon, Thomas, Conference Keynote paper on Disruptive Innovations in Food Value Chains and Small Farmers in India	1	24
Rao, Rama C.A. Raju, B.M.K., Rao, Subba A.V.M., Rao, K.V., Samuel, Josily, Kausalya Ramachandran, K. Nagasree, R. Nagarjuna Kumar and Shankar, Ravi K., Assessing Vulnerability and Adaptation of Agriculture to Climate Change in Andhra Pradesh	3	375

	No.	Page
Reddy, Amarendra A., Singh, D.R., Suresh A. and Praveen, K.V., Risks in Rainfed Agriculture and Farmers' Adaptation Practices: A Case of Cotton Farmers of Maharashtra	3	362
Reddy, Chinnappa, B.V. Summaries of Group Discussion on Subject II: Agrarian Distress, Family Farming, Land Management and Other Issues	1	81
Reddy, Narasimha, Rapporteur's Report on Input Delivery System Including Irrigation and Other Services and their Efficiency – Role of Financial Sector	3	504
Samuel, Josily, Ramachandran, Kausalya, Nagasree, K. Kumar, Nagarjuna R. and Shankar Ravi, K., Rao, Rama C.A. Raju, B.M.K., Rao, Subba A.V.M. and Rao, K.V., Assessing Vulnerability and Adaptation of Agriculture to Climate Change in Andhra Pradesh	3	375
Sarada, A.P., Raju, Rajesh K., Devi, Indira P. and Jayasree, M.G., Sales Practices in Pesticides Retail: A Case Study of Kerala	1	102
Shah, Deepak, Analysing Farm Profitability and Horizontal and Vertical Integration of Supply Chain for Grapes in Maharashtra	3	300
Shaheen, F.A., Wani, S.A., Baba, S.H. and Naqash, Farheen, Disadvantaged Mountain Farmers of Gurez Valley in Kashmir: Issues of Livelihood, Vulnerability, Externality and Sustainability	3	456
Shankar, Ravi K., Rao, Rama C.A. Raju, B.M.K., Rao, Subba A.V.M., Rao, K.V., Samuel, Josily, Ramachandran, Kausalya, Nagasree, K. and Kumar, Nagarjuna R., Assessing Vulnerability and Adaptation of Agriculture to Climate Change in Andhra Pradesh	3	375
Singh, Amarjeet, Jain, Rajni and Chand, Ramesh, Total Factor Productivity Growth in Indian Crop Sector	4	535
Singh, D.R., Suresh A., Praveen, K.V., and Reddy, Amarendra A., Risks in Rainfed Agriculture and Farmers' Adaptation Practices: A Case of Cotton Farmers of Maharashtra	3	362
Singh, H.P., and Hasan, Rooba, Changing Consumption Pattern of Agricultural Commodities in Uttar Pradesh: An Inter Regional Analysis	3	326
Singh, N.P., Summaries of Group Discussion on Subject III: Farm Income, Productivity and Methodology of Farm Income Estimation	1	86
Singh, Sukhpal, How Inclusive and Effective are Farm Machinery Rental Services in India? Case Studies from Punjab	3	230
Sivaramane, N., Sundaramoorthy, C., Qureshi, Neha W., Krishnan, M., Wani, S.A. and Ramasubramanian, V., Negative Externalities in Kashmir Lake Fisheries: Transformation in Species Patronage, Use Priorities and Policy	1	89

	No.	Page
Summaries on Agriculture and Farm Livelihood in Disadvantaged Areas: Introspection of Socio-Economic Issues	3	475
Summaries on Input Delivery System Including Irrigation and Other Services and their Efficiency – Role of Financial Sector	3	272
Summaries on Relationship between Farm and Allied Non-Farm Sectors – Issues Relating to Linkages and Future of Agriculture	3	335
Summaries on Risks in Agriculture and Coping with Vulnerability Including Vulnerable or Disaster Prone Regions	3	409
Sundaramoorthy, C., Qureshi, Neha W., Krishnan, M., Wani, S.A., Ramasubramanian, V. and Sivaramane, N., Negative Externalities in Kashmir Lake Fisheries: Transformation in Species Patronage, Use Priorities and Policy	1	89
Suresh A., Praveen, K.V., Reddy, Amarendra A., and Singh, D.R., Risks in Rainfed Agriculture and Farmers' Adaptation Practices: A Case of Cotton Farmers of Maharashtra	3	362
Suresh, R., Alli, P. and Narayanamoorthy, A., Dynamics of Input Use Efficiency in Selected Crops Cultivation in India: A Temporal and Spatial Analysis	3	215
Vatta, Kamal, Budhiraja, Parisha and Dixit, Sandeep, Vulnerability of Tribal Rural Households in India: Measuring the Current Status, Risks of Climate Shocks and Impact of Potential Interventions for Improving Rural Livelihoods	3	341
Wani, S.A., Baba, S.H., Naqash, Farheen and Shaheen, F.A., Disadvantaged Mountain Farmers of Gurez Valley in Kashmir: Issues of Livelihood, Vulnerability, Externality and Sustainability	3	456
Wani, S.A., Ramasubramanian, V., Sivaramane, N., Sundaramoorthy, C., Qureshi, Neha W. and Krishnan, M., Negative Externalities in Kashmir Lake Fisheries: Transformation in Species Patronage, Use Priorities and Policy	1	89
Research Note		
Aheibam, Monika and Singh, Ram, Measuring the Intensity of Factors Accelerating Crop Diversification using Heckman Two Stage Model: A Micro Level Study in Thoubal District of Manipur	4	576
Boyal, V.K. and Mehra, Jaya, Livestock Sector in Rajasthan: An Appraisal and Performance	1	117
Singh, Ram and Aheibam, Monika, Measuring the Intensity of Factors Accelerating Crop Diversification using Heckman Two Stage Model: A Micro Level Study in Thoubal District of Manipur	4	576

JOURNAL OF INDIAN SCHOOL OF POLITICAL ECONOMY

Editor: **V.S. Chitre**

JOURNAL OF INDIAN SCHOOL OF POLITICAL ECONOMY is devoted to a study of the Indian Economy, Polity and Society. Emphasis is primarily on reviewing developments since Independence with roots in the British administration where relevant. However, papers with a similar focus but not necessarily reviewing developments since Independence will also be considered. When a review is based on statistical data, full statistical base data are presented as far as possible.

Vol. XXIX January-June 2017 Nos.1-2

India's New Series National Accounts Statistics and Take-aways from the Debate	Vikas Chitre
GDP Estimation in India: Some Reflections	T.C.A. Anant
Recent Changes in Measurement of India's GDP: Overall Issues and Some Focus on Agriculture	S. Mahendra Dev
An Investigation into Some Contentious Issues of GDP Estimation	G.C. Manna
New National Accounts Series: A Review and Highlights of Crucial Issues for Debate	S.L. Shetty J. Dennis Rajakumar
Critique of Recent Revisions with Base Year Change for Estimation of State Income in India	Ravindra H. Dholakia and Manish Pandya
Some Unsettled Questions about Indian Manufacturing GDP Estimation	Amey Sapre and Pramod Sinha
Comments	Dilip Nachane
Recent GDP Revisions - Data Issues and Beyond	R.B. Barman

DOCUMENTATION

1.	The Poverty and Un-British Rule in India	Dadabhai Naoroji
2.	System of National Accounts 2008 European Commission, International Monetary Fund, Print Stock SNA EA 2008 001, Organisation for Economic Co-operation and Development, OECD Code 302009191P1, United Nations, Sales No. E.08.XVII.29, document symbol ST/ESA/STAT/SER.F/2/Rev.5 World Bank	
3.	Central Statistics Office (2015): Changes in Methodology and Data Sources in the New Series of National Accounts: Base Year 2011-12, Ministry of Statistics and Programme Implementation, New Delhi, 26 June Extracts from Sections 1, 2, 3, 4 and 6.	
4.	Discrepancies in GDP Data	T C A Anant
5.	Government of India Ministry of Statistics and Programme Implementation Understanding the New Series of National Accounts, Frequently Asked Questions	
6.	Government Product and National Income	Simon Kuznets

Annual Subscription Rates

New annual subscription rates effective since 1st January, 2015

	India (Rs)	Other Countries (US \$)
For Universities and Institutions	1,000.00	100.00
For individuals and colleges	500.00	50.00

Payments should be made by Demand Draft, payable to Indian School of Political Economy, Pune, drawn on any bank in Pune.

Please mail your orders/enquiries to

The Administrative Officer,
Indian School of Political Economy,
'Arthabodh', 968/21-22, Senapati Bapat Road, Pune 411 016 India.
Phones: (020) 25657132, 25657210. e-mail: ispe@vsnl.net website: <http://www.ispepune.org.in>

Journal of Rural Development

Editor and Chairman: Dr. W.R. Reddy, Director General, NIRD&PR

Vol.36

October-December 2017

No. 4

ARTICLES

1. Assessing Rural Development: Indicators Based on Heritages of the Peasantry Analytical Framework 455
Fabio Pachon, Wolfgang Bokelmann, César Ramírez
2. A Comparative Study of Literacy Status between Eager and Non-Eager States of India with Special Reference to Eager States (2001-2011) 477
Selim Reja, Shewli Shabnam
3. Crop Diversification in West Bengal: A District Level Analysis for the Period 1980-81 to 2011-12 501
Sumana Mukherjee, Soumyadip Chattopadhyay
4. Groundwater Irrigation Economy of Haryana: A Glimpse into Spread, Extent and Issues 531
Amrita Kasana, Omvir Singh
5. Land Degradation and Agricultural Productivity: A District Level Analysis, India 557
Ratna Priya, Padmini Pani
6. Decentralisation and Participatory Planning by Panchayats in Telangana: A Study of Grama Jyothi Programme 569
Ch. Shankar Rao, D. Siva Kumar
7. Communitisation Experiences in Nagaland: Accounts from Two Villages of a District 595
Yanbeni Kikon
8. Can Watershed-Based Interventions be a Panacea to Agrarian Distress in Vidarbha Region of Maharashtra? A Case Study 607
V.C. Pande, B.K. Rao, P.R. Bhatnagar

BOOK REVIEWS

Subscription Rates

Indian Annual Subscription

Individuals: Rs.200/- + 160/- (Regd. Post Charges)

Institutions: Rs.500/- + 160/- (Regd. Post Charges)

Life Membership: Rs.3,500/-

Annual Institutional Membership: Rs.1200/-

Foreign: Individual: US \$ 50/UK £ 40; Institutional: \$250 (50% discount to developing countries)

Orders may be sent through Demand Draft drawn in favour of
National Institute of Rural Development and Panchayati Raj to the address given below

Professor and Head (CDC)

National Institute of Rural Development and Panchayati Raj

Rajendranagar, Hyderabad – 500 030, India

Telefax: 91-040-24008473/469, E-mail: cdc.nird@gov.in

Website: <http://www.nird.org.in>

CENTRE ON INTEGRATED RURAL DEVELOPMENT FOR ASIA AND THE PACIFIC

Centre on Integrated Rural Development for Asia and the Pacific (CIRDAP) is a regional, intergovernmental and autonomous institution, established in July 1979.

Asia-Pacific Journal of Rural Development (APJORD)

APJORD, a half-yearly interdisciplinary Journal of CIRDAP, is devoted to the issues and discussions on rural development primarily in the Asia-Pacific region. APJORD focuses on poverty issues and rural transformation, keeping in view the programme priorities of the Centre, e.g. Agrarian development, institutional/infrastructural development, resource development including human resources, and employment.

The Editorial Advisory Board consists of 20 internationally recognized academicians, researchers, and development practitioners.

Invitation for Articles

Articles are invited for publication in APJORD. All articles are subject to peer review. Articles between 5000-10000 words are preferred. Articles should be sent by e-mail to apjordan@cirdap.org. Notes to Contributors is available on CIRDAP website: www.cirdap.org

Subscription

Annual Subscription Rates for one volume of two issues (including postage) published in July and December: US\$20 for Asia-Pacific countries. For Bangladesh Tk.300 (Cheque/DD in favour of CIRDAP). US\$35 for all other countries. Subscription may be paid also through money transfer to CIRDAP account which is as follows:

US Dollar A/C No. : **05420334020202**

Account Name : CIRDAP

SWIFT Code : SBINBDDHGUL

State Bank of India, Uday Tower (1st Floor)

57&57/A, Gulshan Avenue

Dhaka-1212, Bangladesh

After the transfer please send the advice slip to e-mail: apjordan@cirdap.org

For details contact:

Director (ICD)/The Editor, APJORD, CIRDAP, Chameli House, 17 Topkhana Road, GPO Box 2883, Dhaka-1000, Bangladesh. E-mail: vasanthi@cirdap.org

INDIAN JOURNAL OF AGRICULTURAL ECONOMICS

Springer

Indian Journal of Labour Economics
Published since 1957

**Quarterly Journal of
the Indian Society of
Labour Economics**

Editor: Alakh N. Sharma

- Leading journal in labour economics with an international editorial team
- Publishes original theoretical and empirical work related to labour markets and employment
- Occasionally publishes special/thematic issues
- Follows double-blind peer review process

The Indian Journal of Labour Economics (IJLE) with a legacy of uninterrupted publication for the six decades, is a leading Journal in South Asia that provides social scientists and other experts a forum to contribute to analytical and policy research on labour economics, industrial relations, employment, demographics, human resource management etc. and their relation with development. The journal includes original articles, research notes, perspectives and reviews pertaining to India and other developing countries.

- Submit your work for publication in the Journal!
 - Submit a research paper
 - Propose a guest-edited issue
 - Submit online at www.editorialmanager.com/ijle/

Download your free sample copy or register for a free Table of Contents Alerts!
Visit the journal homepage at www.springer.com/journal/41027

Contact the journal's editorial and publishing team

Editorial team: Somjita Laha and Sandhya AS (isle.ijle@gmail.com)
Publishing team: Sagarika Ghosh, sagarika.ghosh@springer.com; Nupoor Singh, nupoor.singh@springer.com
Editor: Prof. Alakh N. Sharma, Director, Institute for Human Development (IHD), Delhi, India. Email: alakh.sharma@ihdindia.org
Associate Editors
Dr. Somjita Laha, Fellow, Institute for Human Development (IHD), New Delhi, India Email: somjita@ihdindia.org
Dr. Sandip Sarkar, Fellow, Institute for Human Development (IHD), New Delhi, India Email: sandip.sarkar@ihdindia.org
Editorial Advisory Board
T.C.A. Anant, Chief Statistician of India, Government of India, New Delhi, India
Greg Bamber, Department of Management, Monash University, Victoria, Australia
Aditya Bhattacharjee, Delhi School of Economics, University of Delhi, India
Haroon Borhat, University of Cape Town, South Africa
Maria Christina Cacciamali, University of Sao Paulo, Brazil
Errol D'Souza, Indian Institute of Management Ahmedabad, India
Gary Fields, Cornell University, Ithaca, USA
Richard Freeman, Harvard University, Cambridge, USA
Ajit Ghose, Visiting Professor, Institute for Human Development, New Delhi, India
Rana Hasan, Chief Economist, Asian Development Bank, New Delhi, India
Praveen Jha, Centre for Economic Studies and Planning, JNU, New Delhi, India
K.P. Kannan, Laurie Baker Centre for Habitat Studies, Thiruvananthapuram, India
Alok Kumar, Victoria University, Canada
S. Madheswaran, Institute for Social and Economic Change, Bangalore, India
Rajarshi Majumdar, Professor, Department of Economics, University of Burdwan, India
Arup Mitra, Institute of Economic Growth, Delhi, India
Selim Raihan, University of Dhaka, Bangladesh
K.V. Ramaswamy, Indira Gandhi Institute of Development and Research, Mumbai, India
Uma Rani, International Labour Organisation, Geneva, Switzerland
D.N. Reddy, ICSSR National Fellow, Council for Social Development, Hyderabad, India
Gerry Rodgers, Visiting Professor, Institute for Human Development, New Delhi, India
Kamala Sankaran, University of Delhi, India
S.K. Sasikumar, Senior Fellow, V.V. Giri National Labour Institute, Noida, India
Kunal Sen, University of Manchester, UK
Shyam Sundar, Xavier Labour Relations Institute, Jamshedpur, India
Jeemol Unni, Institute of Rural Management Anand (IRMA), Ahmedabad, India
Sher Verick, International Labour Organisation, Delhi, India
Du Yang, Chinese Academy of Social Sciences (CASS), Beijing, China
Klaus Z. Zimmermann, President of the Global Labor Organization (GLO), Visiting Professor Princeton University; Co-Director of POP at UNU-MERIT

ISAE Fellows

2017

- **K. Palanisami**
- **P.S. Birthal**
- **Suresh Pal**

Dr. K. Palanisami

Dr. P.S. Birthal

Dr. Suresh Pal

List of Referees for the Papers considered during 2017 for publication in the Journal

Y.K. Alagh	M.V. Nadkarni
S. Ayyappan	A. Narayanamoorthy
B.C. Barah	R.K. Panda
Shankar Kumar Bhaumik	(Ms.) Meenakshi Rajeev
B.S. Chandel	Bharat Ramaswami
C.L. Dadhich	C. Ramasamy
Phanindra Goyari	V. Ratna Reddy
T. Haque	Amit Saha
C. Hazarika	P. Satish
K.J. Joseph	Abhijit Sen
K.G. Karmakar	H.R. Sharma
V.R. Kiresur	H.S. Shylendra
Dinesh Kumar	J.B. Singh
Pramod Kumar	Sukhpal Singh
Praduman Kumar	(Ms.) Madhura Swaminathan
(Ms.) G. Mythili	S.A. Wani
Mruthyunjaya	

LIST OF SOCIETY'S PRESIDENTS, CONFERENCE PRESIDENTS, CHAIRMEN OF THE EDITORIAL BOARD, EDITORS, HON. SECRETARIES AND HON. JT. SECRETARIES SINCE ITS INCEPTION

PRESIDENTS OF THE SOCIETY

Sir Malcolm Lyall Darling (1939-40)
Sir T. Vijayaraghavacharya (1941-42)
Sir Manilal B. Nanavati (1943-59)
Professor D.G. Karve (1960-62, 1964-66)
Professor M.L. Dantwala (1963-64, 1966-85)
Professor V.M. Dandekar (1985-1994)
Dr. A. Vaidyanathan (1995-2003)
Dr. S.S. Johl (2004-2009)
Dr. C. Ramasamy (2010-2015)
Dr. Abhijit Sen (-2016 onwards)

PRESIDENTS OF THE CONFERENCE

Sir Malcolm Lyall Darling (1940)
Diwan Bahadur Sir T. Vijayaraghavacharya (1941)
Diwan Bahadur Sir T. Vijayaraghavacharya (1941)
Sir Manilal B. Nanavati (1943)
Sir Manilal B. Nanavati (1944)
Sir Manilal B. Nanavati (1945)
Sir Manilal B. Nanavati (1946)
Shri V.L. Mehta (1947)
Sir S.V. Ramamurthy (1948)
Dr. Rajendra Prasad (1950)
Shri R.K. Patil (1951)
Professor C.N. Vakil (1952)
Shri V.T. Krishnamachari (1953)
Professor D.R. Gadgil (1954)
Shri J.J. Anjaria (1955)
Professor D.G. Karve (1956)
Dr. B.K. Madan (1957)
Dr. S.R. Sen (1959)
Professor M.L. Dantwala (1960)
Dr. V.K.R.V. Rao (1961)
Shri Tarlok Singh (1962)
Dr. B.N. Ganguli (1963)
Shri Asoka Mehta (1964)
Dr. J.P. Bhattacharjee (1965)
Professor V.M. Dandekar (1967)
Shri S.C. Chaudhari (1967)
Dr. A.M. Khusro (1968)
Shri V.M. Jakhade (1969)
Dr. A.S. Kahlon (1970)
Dr. P.V. Sukhatme (1972)
Dr. Raj Krishna (1972)
Shri J.S. Sarma (1973)
Dr. K.N. Raj (1974)
Dr. D.T. Lakdawala (1975)
Dr. B.S. Minhas (1976)
Dr. M.S. Swaminathan (1977)
Dr. V.S. Vyas (1978)
Dr. C.H. Shah (1979)
Dr. Daroga Singh (1980)
Dr. S.L. Shah (1981)
Dr. D.K. Desai (1982)
Dr. S.S. Johl (1983)
Dr. A.S. Sirohi (1985)
Dr. N. Rath (1985)
Dr. G. Parthasarathy (1986)

Dr. A. Vaidyanathan (1987)
Dr. I.J. Singh (1988)
Dr. C.H. Hanumantha Rao (1989)
Dr. D.S. Sidhu (1990)
Dr. V.M. Rao (1991)
Dr. R.K. Patel (1992)
Dr. V. Rajagopalan (1993)
Dr. G.S. Bhalla (1994)
Dr. M.V. Nadkarni (1995)
Dr. S.S. Acharya (1997)
Dr. B.D. Dhawan (1997)
Dr. Katar Singh (1998)
Dr. P.S. George (1999)
Dr. Dayanatha Jha (2001)
Dr. Bhupat M. Desai (2001)
Dr. G.K. Chadha (2002)
Dr. C. Ramasamy (2003)
Dr. (Mrs.) Kanchan Chopra (2004)
Shri Y.S.P. Thorat (2005)
Dr. Abhijit Sen (2006)
Dr. (Mrs.) Isher Judge Ahluwalia (2007)
Dr. N.S. Jodha (2008)
Dr. Dinesh K. Marothia (2009)
Dr. Sukhadeo Thorat (2010)
Dr. N.A. Mujumdar (2011)
Dr. P.G. Chengappa (2012)
Dr. Karam Singh (2013)
Dr. P.K. Joshi (2014)
Dr. R. S. Deshpande (2015)
Dr. Ramesh Chand (2016)
Dr. Yoginder K. Alagh (2017)

CHAIRMAN OF THE EDITORIAL BOARD

Professor J.J. Anjaria (1949-53)
Professor M.L. Dantwala (1954-57, 1963-1990)
Dr. Nilakantha Rath (1991-1999)
Professor V.M. Rao (2000-2004)
Professor M.V. Nadkarni (2005-2007)
Professor C. Ramasamy (2008-09)
Dr. Dinesh K. Marothia (2010-14)
Dr. Vasant P. Gandhi (2015 onwards)

EDITORS

Professor M.L. Dantwala (1956-57)
Shri V.M. Jakhade (1967-86)
Dr. C.H. Shah (1987)
Dr. N.A. Mujumdar (1987-2014)
Dr. M.H. Suryanarayana (2015)
Dr. C.L. Dadhich (2016 onwards)

HON. SECRETARIES

Dr. T.G. Shirmane (January-June 1939)
Shri S.K. Bedekar (June 1939-41)
Professor J.J. Anjaria (1942-46)
Professor M.L. Dantwala (1947-54)
Dr. M.B. Desai (1955, 1958-60)
Dr. K.N. Naik (1956-57)
Shri V.M. Jakhade (1963-67)
Professor G.B. Kulkarni (1968-71)
Dr. C.H. Shah (1968-71)

Dr. V.M. Rao (1972-75)
Dr. J.N. Barmeda (1979-92)
Shri T.R. Sundaram (1999-2002)
Dr. V.G. Mutalik-Desai (2003-2006)
Dr. C.L. Dadhich (-2007 onwards)

HON. JT. SECRETARIES

Shri Sardar Katar Singh (1940-41)
Dr. M.B. Desai (1948-52)
Dr. K.N. Naik (1953-55)
Dr. N.A. Mujumdar (1958-60)
Dr. C.H. Shah (1961-66)
Dr. W.C. Shrishrimal (1967)
Dr. Jai Krishna (1968)
Dr. V.M. Rao (1969-71)
Dr. (Mrs.) Tara Shukla (1972-75)
Dr. (Ms.) S.D. Sawant (1979-1993)
Shri T.R. Sundaram (1994-1998)
Dr. V.G. Mutalik Desai (1999-2002)
Dr. C.L. Dadhich (2003-2006)
Mrs. Vijaya Venkatesh (2007 onwards)

INDIAN JOURNAL OF AGRICULTURAL ECONOMICS

GUIDELINES FOR SUBMISSION OF PAPERS BY AUTHORS

1. Subjects: The objective of the Journal is to provide a forum for dissemination and exchange of findings of research on agricultural economics. Purely descriptive material is not appropriate for such a journal. Papers dealing with (i) new developments in research and methods of analysis, or (ii) which apply existing empirical research methods and techniques to new problems or situations, or (iii) which attempt to test new hypotheses/theoretical formulations or modifications of existing theories or policies to explain economic phenomena especially in the Indian context, or (iv) papers based on research done by the authors bringing out new facts or data presented in any analytical frame will be preferred. Younger economists are advised to seek guidance from their seniors in the preparation of the paper for the Journal. A one-page statement indicating the author's own assessment of the importance and relevance of the findings reported in his paper in the context of recent researches would be welcome.

2. Size of Paper: In view of the exorbitant increase in the cost of printing, it has become necessary to restrict the length of the papers accepted for publication to 20 (double space) typed pages (of the size 8½ -by-11 inches) including tables and appendices (with margins on all sides of at least 1½ inches). Papers exceeding this size limit will be returned to the authors. The authors may however send along with their papers such "supporting material" as may be of help to the referees in evaluating them. Abstracts not exceeding 100 words should be submitted in duplicate along with the papers. The authors may send their papers in electronic form at the following email address: isae@bom7.vsnl.net.in

3. Copies: Two copies of each paper should be submitted along with a processing fee of Rs. 500/- either by M.O. or Demand Draft (US \$ 25.00 or £ 15.00) drawn in the name of the Indian Society of Agricultural Economics, to meet partly the postage and other incidental charges.

4. Author's identification: To protect the anonymity of authors while referring the Papers for expert opinion on their merits, authors are advised to avoid disclosing their identity in the text and to attach a separate page showing the name(s) and affiliations(s) of the author(s) along with any footnotes containing bibliographical information or acknowledgements.

5. Mathematical notations: Only essential mathematical notations may be used; it is prohibitively costly to typeset such notations. All statistical formulae should be neatly typed.

6. Figures-Charts and Tables: Professional assistance should be availed of while presenting figures and charts. They should be drawn in black ink which can be easily reproduced by photographic process. Typescript is not suitable for reproduction. Roman numerals may be used for tables.

7. Footnotes: Footnotes should be numbered consecutively in plain arabic superscripts.

8. References and citations: Only cited works should be included in the reference list. Please follow the style of citations as in previous issues of this Journal.

9. General: While sending papers the authors should state that the material has not been published elsewhere or is not being published or being considered for publication elsewhere. It is editorial policy not to consider for publication more than one paper from the same author during a year.

Papers which are not found suitable for publication will not be returned unless accompanied by a self-addressed and stamped envelope. No correspondence will be entertained on the papers rejected by the Editorial Board.

10. Reprints: No free reprints of the paper would be given to the author. However an author can obtain a soft copy of the paper in PDF format at Rs.500/- per article.

Printer: Mrs. Vijaya Venkatesh; Type-setting on Postscript laser printer at the Indian Society of Agricultural Economics, Mumbai- 400 001; Place of printing: Mudra, 383 Narayan Peth, Pune-411 030; Publisher: Mrs. Vijaya Venkatesh; Place of Publication and Owners: Registered Office: Indian Society of Agricultural Economics, 46-48, Esplanade Mansions, Mahatma Gandhi Road, Fort, Mumbai-400 001, Present address: to which papers need to be sent: Indian Society of Agricultural Economics, C-104, First Floor, Sadguru Complex I, Near Vagheshwari, Gen. A.K. Vaidya Marg, Goregaon (East), Mumbai - 400 063 (India).

Registered with the Registrar of Newspapers under No.R.N. 9004/57

***SOME OF THE PUBLICATIONS OF THE
INDIAN SOCIETY OF AGRICULTURAL ECONOMICS***

1. INDIAN JOURNAL OF AGRICULTURAL ECONOMICS 1940-1964 - SELECTED READINGS (1966)	25.00
2. EVALUATION OF LAND REFORMS (with special reference to the Western Region of India) by Professor M.L. Dantwala and Dr. C.H. Shah (1971)	15.00
3. COMPARATIVE EXPERIENCE OF AGRICULTURAL DEVELOPMENT IN DEVELOPING COUNTRIES OF ASIA AND THE SOUTH-EAST SINCE WORLD WAR II (1972)	
Cloth bound \$ 9.00. £ 3.60	45.00
Card bound	30.00
4. AGRICULTURAL DEVELOPMENT IN INDIA: THE NEXT STAGE (1988)	190.00
5. AGRICULTURAL DEVELOPMENT POLICY: ADJUSTMENTS AND REORIENTATION (1990)	250.00
6. INDIAN AGRICULTURAL DEVELOPMENT SINCE INDEPENDENCE Edited by Professor M.L. Dantwala (Second Revised Edition, 1991)	295.00
7. INDIAN AGRICULTURE IN THE NEW MILLENNIUM: CHANGING PERCEPTIONS AND DEVELOPMENT POLICY (VOLS.I & II) Edited by N.A. Mujumdar and Uma Kapila (2006)	
Vol.I \$69.95	795.00
Vol.II \$65.95	695.00
8. INDIAN AGRICULTURAL ECONOMY DURING PRE-GREEN REVOLUTION ERA (1940 TO 1965)	1295.00
9. INDIAN AGRICULTURAL ECONOMY UNDER GREEN REVOLUTION (1966 TO 1990)	1595.00
10. INDIAN AGRICULTURAL ECONOMY UNDER LIBERALIZED REGIME (1991-2015)	1895.00
11. VICISSITUDES OF INDIAN AGRICULTURE IN A GROWING ECONOMY - CHALLENGES, STRATEGIES AND THE WAY FORWARD" Edited by C. Ramasamy and K.R. Ashok	1495.00

SEMINAR SERIES

12 No. IV. SEMINAR-CUM-WORKSHOP ON PROBLEMS OF FARM PRODUCTION PLANNING AND PROGRAMMING (1964)	10.00
13. No. VI. SEMINAR ON FARM PRODUCTION PLANNING AND PROGRAMMING (1965)	8.00
14. No. VIII. SEMINAR ON FOODGRAINS BUFFER STOCKS IN INDIA (1969)	12.00
15. No. XII. SEMINAR ON RURAL DEVELOPMENT FOR WEAKER SECTIONS (1974)	25.00
16. No.XIII. SEMINAR ON THE ROLE OF IRRIGATION IN THE DEVELOPMENT OF INDIA'S AGRICULTURE (1976)	30.00
17. No.XV. SEMINAR ON CROP INSURANCE (1983)	60.00
18. TECHNOLOGY OPTIONS AND ECONOMIC POLICY FOR DRYLAND AGRICULTURE: POTENTIAL AND CHALLENGES Edited by Dr. N.S. Jodha (1989)	250.00
19. LIVESTOCK ECONOMY OF INDIA (1989)	95.00
20. NON-AGRICULTURAL EMPLOYMENT IN INDIA: TRENDS AND PROSPECTS Edited by Dr. Pravin Visaria and Dr. Rakesh Basant (1994)	360.00
21. AGRICULTURAL DEVELOPMENT IN HILLY AREAS: CONSTRAINTS AND POTENTIAL Edited by Dr. S. L. Shah (1996)	250.00
22. MECHANISATION OF PUNJAB AGRICULTURE AND ITS IMPACT Edited by T.S. Chahal (1999)	400.00
23. RETHINKING ON MICROFINANCE Edited by N.A. Mujumdar and M.G. Shirahatti (2011)	-----
24. RE-VISITING AGRICULTURAL POLICIES IN THE LIGHT OF GLOBALISATION EXPERIENCE: THE INDIAN CONTEXT Edited by Dinesh Marothia, Will Martin, A. Janaiah and C.L. Dadhich	500.00

No. 4 and 19 can be had from:

HIMALAYA PUBLISHING HOUSE,

Ramdoot, Dr. Bhalerao Marg, Girgaon, Mumbai-400 004.

Nos. 5, 6 and 14 from:

OXFORD & IBH PUBLISHING CO. PVT. LTD.,

66, JANPATH, New Delhi-110 001.

No.7, 8,9,10,11 and 24 can be had from:

ACADEMIC FOUNDATION,

4772-73/23, Bharat Ram Road, (23 Ansari Road),

Darya Ganj, New Delhi-110 002

No. 17 from:

CONCEPT PUBLISHING COMPANY,

A-15-16, Commercial Block, Mohan Garden, New Delhi-110 059.

No.19 from:

SAGE PUBLICATIONS INDIA PVT. LTD.,

M-32, Greater Kailash Market, New Delhi-110 048.

No. 20 from:

NEW AGE INTERNATIONAL PUBLISHERS,

4835/24, Ansari Road, Daryaganj, New Delhi-110 002.

No.17 from:

Khalsa College, Amritsar-143 002.

The rest can be had from:

THE INDIAN SOCIETY OF AGRICULTURAL ECONOMICS,

C-104, First Floor, Sadguru Complex I, Near Vagheshwari, Gen. A.K. Vaidya Marg, Goregaon (East), Mumbai – 400 063.