

Who is making food policy in India

Kerry Ann Brown Piyu Sharma Nikhil Srinivasapura Venkateshmurthy Sukhwinder Singh Sailesh Mohan Corinna Hawkes

Creative media by Gavin Wren

CITY

UNIVERSITY OF LONDON
EST 1894

Centre for Food Policy Shaping an effective food system

Department of Commerce Promotion of foreign export and trade Agricultural and Processed Food **Products Export Development** Authority Marine Products Export Development Authority **Commodity Boards**

Department for Promotion of Industry & Internal Trade E-commerce and Foreign Direct Investment of food products manufactured in India (Make in India) Approvals for food product retail trading

Division of Livelihood Support Livelihood support regarding the Minimum Support Price for minor forest food products

Department of Agriculture, Cooperation and Farmers' Welfare

Crop insurance Agricultural productivity Sustainable agriculture, including drought management and soil health Agricultural marketing Inter-/intra-State trade Regulation of stockholding National Food Security Mission National Agricultural Market (e-NAM) online platform **Commission for Agricultural** Costs and Prices recommendations on the Minimum Support Price for core crops

Department of Agricultural Research and Education Support for agricultural research Indian Council of Agricultural Research

> **Department Rural** Development Agricultural employment and food security for rural communities Agricultural resource development Land reform for the rural landless Social assistance to improve food security of older people Mahatma Gandhi National Rural **Employment Guarantee Act,** 2005 Ajeevika - National Rural Livelihoods Mission.

Nutrition for children, pregnant women and lactating mothers Integrated Child Development Services scheme, POSHAN-Abhiyaan Nutrition education

Food supplements programmes Pradhan Mantri Matri Vandana Yojana maternity benefit programme Immunisations, health check-ups and referral services run under the National Health Mission

Department of Revenue Direct and indirect taxes of food products Central Goods and Services Tax

inance

child De

Division of Climate Change Environmental policies for climate change, agriculture, water, and habitats National Action Plan on Climate Change

Division of Conservation and Survey Genetic Engineering Appraisal Committee approval of food imports with Genetically **Modified Organisms** Assessing and preserving plant genetic resources for food and agriculture via National Biodiversity Strategy & Action Plan

Husb.

Department of Animal Husbandry and Dairying Livestock production, preservation and protection from disease Dairy development Delhi Milk Scheme

National Dairy Development Board **Department of Fisheries** Development of Inland, Marine and **Coastal Fisheries Fishery Institutes**

> **Department of Fertilizers** Ensuring adequate and timely availability of fertilizers to farmers at affordable prices Nutrient Based Subsidies

Department of Health and Family Welfare

Food Safety and Standards Authority of India responsible for food labelling standards, food safety management systems, quality assurance food testing laboratories, and the regulation and compliance of food business operators. Eat Right India consumer awareness campaign Food Fortification Resource Centre (TATA Trust collaboration)

Department of Health Research Indian Council of Medical **Research-National Institute of** Nutrition **Recommended Dietary** Allowances **Dietary Guidelines for Indians**

Department of Consumer Affairs Consumer protection and trading standards including ISI certification marks and standard weights and measures of agricultural products

Department of Food & Public Distribution

National Food Security Act, 2013 Public Distribution System to improve food security Procurement of food grains at Minimum Support Price by Food Corporation of India or State Government agencies

Distribution of food grains at affordable prices via Fair Price Shops and highly subsidised for families below the poverty line

Development and promotion of sugar industry Export and import of food grains, sugar and edible oils

National government responsibilities for food policy-making in India

India is a guasi-federal government where individual States/Union Territories retain a degree of autonomy over food policy, and who makes food policy will differ between individual regions.

Department of Drinking Water and Sanitation Safe sanitation, water, and waste disposal related to food hygiene, food safety and reduction of parasite-related malnutrition

Department of School Education and Literacy Provision of free midday meals for school children via the Mid-Day Meal Scheme

& Urba

Division of Deendaval

the urban homeless

Antyodaya Yojana-National

Urban Livelihoods Mission

Food and shelter provision for

Loans and skills training for

urban food street vendors

IND

Self-Help-Groups Annurpurna Scheme

Utilisation and value addition of agricultural produce Support infrastructure and technology to minimise wastage in the food supply chain Promote the export of processed food products

al Affair

& Farm

Who is making food policy in India

National food policy in India is developed and implemented across 19 Departments/Divisions and 15 Ministries¹ of the central government. The key areas of food policy include agricultural production, trade, farmer livelihoods, food security, and nutrition.

The Department of Agriculture, Cooperation and Farmers' Welfare is responsible for agricultural production and contributes to a Government-wide commitment to double farmer's incomes by reducing production costs, and facilitating market access and trade. The National Food Security Mission encourages production of staple cereal grains and pulses. This is supported by the crop insurance scheme of Pradhan Mantri Fasal Bima Yojana, as well as water conservation (Pradhan Mantri Krishi Sinchavee Yoiana) and sustainable agriculture programmes (e.g., Soil Health Cards). Noncereal crop production is also promoted e.g., via the National Mission on Horticulture. Farmer livelihoods are supported by the *Minimum Support Price* for core crops and access to online trade platforms (National Agricultural Market: e-NAM). Three agricultural reform bills were introduced in 2020 to liberalise the sector. The Farmers' Produce Trade and Commerce (Promotion and *Facilitation*) *Bill 2020* simplifies inter-/intra State trade; the Farmers (Empowerment and Protection) Agreement on Price Assurance and Farm Services Bill 2020 supports contract farming; and the Essential Commodities (Amendment) Bill 2020 deregulates the stockholding of essential foodstuffs.

Further areas of government linked to food production include the **Department of Agricultural Research & Education**, where the *Indian Council of Agricultural Research*, co-ordinates domains of agricultural education and research, including those related to horticulture, fisheries and animal husbandry sciences. In addition, the **Department of Fertilizers** administers *Nutrient Based Subsidy Programmes* to support crop production, and the **Department of Animal Husbandry and Dairying** and the **Department of Fisheries** support livestock, dairy and fish production. The **Division of Climate Change** includes environmental policies for climate change, agriculture, water and biodiversity under the *National Action Plan on Climate Change*. The **Division of Conservation and Survey** considers the preservation of food and agricultural resources and includes the *Genetic Engineering Appraisal Committee* and the *National Biodiversity Strategy and Action Plan*.

The **Department of Rural Development** protects farmer livelihoods and the food security of vulnerable rural households. The Mahatma Gandhi National Rural Employment Guarantee Program targets poverty and deprivation by guaranteeing employment; the Ajeevika - National Rural Livelihoods Mission promotes selfemployment and income generating opportunities including the organisation of female Self-Help-Groups and access to financial services. The National Social Assistance Program protects the food security of older people via the Annurpurna Scheme. The Division of Livelihood Support provides support for Tribal communities producing and selling minor forest food products. The Division of Deendayal Antyodaya Yojana-National Urban Livelihoods Mission provides food security for the urban homeless and livelihood support for urban street food vendors.

The National Food Security Act, 2013 is an umbrella legislation, bringing together new and existing programmes to protect the 'right to food'. First, the **Department of Food & Public Distribution** operates a food subsidy programme via the *Public Distribution System*, which procures staples and then distributes them at subsidised prices through *fair priced shops*. The poorest households (identified via *Antyodaya Anna Yojana*) can access foods at further subsidised rates. Second, the **Ministry of Women & Child Development** provide women and child services to improve the nutritional outcomes for children, pregnant women and lactating mothers. Two key programmes are the *Integrated Child Development Scheme* and the *Prime Minister's Overarching Scheme for Holistic Nourishment* (*POSHAN Abhiyaan* / National Nutrition Mission). Third, the **Department of School Education and Literacy** provides free meals to school goers via the *Mid-day meal scheme*. **The Department of Consumer Affairs** implements the *Consumer Protection Act, 1986*; the *Bureau of Indian Standards Act, 2016*; and the *Standards of Weights and Measures - the Legal Metrology act 2009*.

Domestic and foreign trade is facilitated by the **Department of Commerce** and the **Department for the Promotion of Industry and Internal Trade** which support foreign export, trade and direct foreign investment, as well as the '*Make in India*' initiative. Trade is further supported by the **Department of Revenue** which introduced the national *Goods and Services Tax* in 2017 to create a unified common national market. The *Pradhan Mantri Kisan SAMPADA Yojana*, in the **Ministry of Food Processing Industries**, promotes modern infrastructure facilities (e.g., cold food stores) to support efficient food processing and distribution.

The **Department of Health and Family Welfare** includes the *Food Safety and Standards Authority of India*, which is responsible for food standards, compliance and inspections. This includes the *Food Fortification Resource Centre*, the *Food Safety and Standards (Labelling and Display) Regulations, 2018*; as well as, the *Eat Right India* consumer awareness campaign. The **Department of Drinking Water and Sanitation** supports WASH initiatives related to food hygiene, food safety, and reduction of parasite-related malnutrition. The **Department of Health Research** sets *Recommended Dietary Allowances and Dietary Guidelines for Indians* via the *Indian Council of Medical Research-National Institute of Nutrition.*

India is a quasi-federal government where individual States/Union Territories retain a degree of autonomy over food policy, and who makes food policy will differ between individual regions.

With thanks to our funders

Telephone enquiries +44 (0) 20 7040 5060 **Find out more, visit** www.city.ac.uk/foodpolicy

Follow us on

twitter.com/ foodpolicycity

www.city.ac.uk/foodpolicy

Please cite as:

Brown, K.A., Sharma, P., Venkateshmurthy, N.S., Singh, S., Mohan, S., & Hawkes, C. (2020) *Who is making food policy in India.* London: Centre for Food Policy, City, University of London.