

INSEE-KILA International Conference | Sustainability, Institutions, Incentives: Voices, Policies and Commitments | November 8-10, 2017
 Ninth Biennial Conference of Indian Society for Ecological Economics (INSEE) | Kerala Institute of Local Administration (KILA), Thrissur
Full Programme (Pre-conference, Curtain Raisers and Conference)*

November 6–10, 2017

November 6, Monday		
Registration	14:30 onwards	<i>Office at Aravalli Guest House, GF (near reception)</i>
Registration for Conference/collection of conference kit for already Registered participants		
Dinner	19:30–21:30	<i>Dining area</i>

Pre-conference workshop

November 7, Tuesday		
Breakfast	07:30–9:00	<i>Dining area</i>
Pre-conference Workshop	09:00–17:30	<i>Conference Room 1</i>
Researching in Ecological Economics <i>A Pre-conference Workshop organized by INSEE</i>		
0.1 Welcome	09:00–09:05	Welcome: Joy Elamon
0.2 Introduction	09:05–09:15	Introduction: Saudamini Das
0.3 Session 1	09:15–11:00	Primary data from Field surveys – questionnaire designing and sampling Santadas Ghosh
Tea & Snacks	11:00–11:30	<i>Outside Conference Room 1</i>
0.4 Session 2	11:30–13:00	Primary data from Field surveys – operational challenges in survey implementation Santadas Ghosh
Lunch	13:00–14:00	<i>Dining area</i>
0.5 Session 3	14:00–15:30	Planning ecological economics research in Tropical Forests Susmita Dasgupta
Tea & Snacks	15:30–15:45	<i>Outside Conference Room 1</i>
0.6 Session 4	15:45–17:15	Executing ecological economics research in Tropical Forests Susmita Dasgupta
0.7 Closing remarks	17:15–17:30	Closing Remarks: Kalyan Das
Dinner	20:00–21:30	<i>Dining area</i>

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

Curtain Raiser events

November 7, Tuesday	
09:00–12:00	<p style="text-align: center;">Organized in association with Department of Economics, Vimala College (Autonomous), Affiliated to University of Calicut, Thrissur</p> <p>Prayer Welcome address (Sr) Marriette A Therattil, Principal Remarks by Chair P S Easa, Former Director, Kerala Forest Research Institute, Thrissur About the programme and introduction of speakers Jeena T Srinivasan, Joint Secretary, INSEE About KILA: The Institute for Local Governance and Development Sunny George, KILA</p> <p><i>Can conservation withstand development: Evidence and Reflections</i> Kanchan Chopra Former Director and Professor, Institute of Economic Growth, New Delhi and Former President, INSEE About Indian Society for Ecological Economics (INSEE) Bhibhu Prasad Nayak, Joint Secretary, INSEE Interactions and Remarks by the Chair P. S. Easa Vote of thanks Vimala M, Head of the Department of Economics</p>

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

10:00–12.15	<p style="text-align: center;">Organized in association with Dr. John Matthai Centre, Department of Economics, University of Calicut, Thrissur</p> <p>Prayer Welcome address K.X Joseph, Professor and Head About Indian Society for Ecological Economics (INSEE) Brototi Roy, INSEE About KILA: The Institute for Local Governance and Development Peter Raj, KILA</p> <p><i>Climate Change: Economics, Environment and Public Policy with Special Reference to India</i> KN Ninan Chairperson, Centre for Economics, Environment and Society, Bangalore, and Co-Chair, Methodological Assessment of Scenarios and Models of Biodiversity and Ecosystem Services, Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services (IPBES), United Nations, Bonn, Germany and Vice-President, INSEE Interactions/Discussions and Remarks by the Chair Vote of thanks Shyjan D, Assistant Professor, Dr. John Matthai Centre</p>
-------------	---

11:00–12:30	<p style="text-align: center;">Organized in association with Academy of Excellence in Climate Change, Kerala Agricultural University, Vellanikkara and Intergovernmental Panel on Climate Change (IPCC)</p> <p>Welcome by Chairperson Indira Devi, Director of Research, KAU <i>General introduction by Panel Moderator on IPCC process</i> Joyahsree Roy Presentations <i>Climate change : Physical science basis key messages from AR5 with special relevance for South Asia</i> Bala Gobindasamy <i>Impacts, Adaptation and Vulnerability-Key Messages for the Region from AR5</i> Purnamita Dasgupta <i>International, National and Subnational Policies and Institutions in Mitigation</i> E. Somanathan <i>What can be done to reduce GHG emissions: Sectoral Options</i> Joyashree Roy Concluding remarks Indira Devi Vote of Thanks Kunjamu, Professor and Special Officer Academy of Climate Change Education and Research ,KAU</p>
-------------	---

13:00–15:30	<p style="text-align: center;">Organized in association with Sacred Heart College, Affiliated to University of Calicut, Chalakudy</p> <p>Prayer Welcome address (Sr) Reena Ittyachan, Principal About the programme, introduction to INSEE and introduction of speakers Jeena T Srinivasan, Joint Secretary, INSEE KILA: The Institute for Local Governance and Development J. B. Rajan, KILA</p> <p><i>Why Do We Need Ecological Economics?</i> Gopal Kadekodi Honorary Professor, Centre for Multi-disciplinary Development Research, Dharwad, Former Director, Institute for Social and Economic Change, Bangalore and Former President, INSEE</p> <p>Interactions Vote of thanks V. Neetha, Assistant Professor, Dept of Zoology</p>
-------------	---

13:30–16:30	<p style="text-align: center;">Organized in association with St. Thomas College, Intergovernmental Panel on Climate Change (IPCC) and Directorate of Environment and Climate Change, Government of Kerala</p> <p><i>General introduction by Panel Moderator on IPCC process</i> Joyahsree Roy Presentations <i>Climate change : Physical science basis key messages from AR5 with special relevance for South Asia</i> Bala Gobindasamy <i>Impacts, Adaptation and Vulnerability-Key Messages for the Region from AR5</i> Purnamita Dasgupta <i>International, National and Subnational Policies and Institutions in Mitigation</i> E. Somanathan <i>What can be done to reduce GHG emissions: Sectoral Options</i> Joyashree Roy</p>
-------------	--

	<p style="text-align: center;">Organized in association with College of Forestry, Kerala Agricultural University, Thrissur</p>
16:00–17:30	<p>Welcome address K. Vidyasagaran, Dean, College of Forestry About the programme, introduction to INSEE and introduction of speakers Bejoy K Thomas, EC Member, INSEE About KILA: The Institute for Local Governance and Development Raghavan, KILA</p> <p><i>Valuing Forests: the Indian Experience and some reflections</i> Kanchan Chopra Former Director and Professor, Institute of Economic Growth, New Delhi, Former President INSEE</p> <p>Interactions Vote of thanks M. Shaji, Assistant Professor</p>

INSEE-KILA International Conference | *Sustainability, Institutions, Incentives: Voices, Policies and Commitments* | November 8-10, 2017
 Ninth Biennial Conference of Indian Society for Ecological Economics (INSEE) | Kerala Institute of Local Administration (KILA), Thrissur
For the conference participants [other than pre-conference participants]

November 7, Tuesday		
Breakfast	07:30–09:00	<i>Dining area</i>
Registration	10:00 onwards	<i>Office at Aravalli Guest House, GF (near reception)</i>
Registration for Conference/collection of conference kit for already Registered participants		
Tea & Snacks	11:00–11:30	<i>Outside Conference Room 1</i>
Lunch	13:00–14:00	<i>Dining area</i>
Tea & Snacks	15:30–15:45	<i>Outside Conference Room 1</i>
Dinner	20:00–21:30	<i>Dining area</i>

For members of Executive Committee and General Body of INSEE

		<i>Nattukuttam Hall</i>
EC Meeting	17:30–18:30	41st Meeting of Executive Committee of Indian Society for Ecological Economics
		<i>Seminar Hall I</i>
GBM	18:30–20:00	14th Meeting of General Body of Indian Society for Ecological Economics
Dinner	20:00–21:30	<i>Dining area</i>

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

INSEE-KILA International Conference | Sustainability, Institutions, Incentives: Voices, Policies and Commitments | November 8-10, 2017
 Ninth Biennial Conference of Indian Society for Ecological Economics (INSEE) | Kerala Institute of Local Administration (KILA), Thrissur

1.3. Parallel Sessions	14:00–16:00	Presentations			
Conference Room 1		Conference Room 2	Conference Room 3	Conference Room 4	
Session 1.3.1: Terrestrial and Wetland Ecosystems Chair: K N Ninan		Session 1.3.2: Impacts of Climate Change and Adaptation by farmers 1 Chair: J B Rajan	Session 1.3.3: Fuelling Challenges Chair: Balachandra Patil	Session 1.3.4: SDGs and Global South 1 Urban challenges Chair: Bejoy K Thomas	
Modelling the economics of grassland degradation in Banni, India, using system dynamics Mihir Mathur and Kabir Sharma Wetland paddy ecosystems and amphibian diversity: need for compensating conservation Manjula M , Girigan Gopi and Vipindas Economic cost of land degradation in India Dayakar Peddi Analysing adoption of soil conservation measures in Darjeeling district, West Bengal, India Chandan Singha Conservation, poverty and livelihood: study in Similipal wildlife sanctuary Bijayashree Satpathy		Rainfall and agricultural productivity: empirical analysis of possible relationship Subir Sen Influence of climate variability on sugarcane farming in India: an application of stochastic frontier production approach Ajay Kumar Singh , K G S Narayanan and Pritee Sharma Climate change and its impact on agricultural production in Bangladesh: Geo-statistical Analysis of spatial and temporal variations Md. Mahedi Hasan , Mohammad Tauhidul Islam & Nigar Sultana Migration as adaptation strategy to cope with climate change: a study of farmers' migration in Bihar Chandan Kumar Jha et al Do we need a climate change adaptation policy in agriculture sector in Indian state of Odisha? Narendra N Dalei	Transport fuel elasticity estimation to understand the impacts of energy subsidy reform in India: a household study Dhanyashree Bhuvandas and Haripriya Gundimeda Dimension of biomass as the primary source of household energy – a study in forest fringe villages of Assam in northeast India Kulen Chandra Das Direct and indirect impact pathways of biofuels in developing countries: A meta-analysis of literature evidences Prantika Das and H Gundimeda Conflicting dilemmas of energy saving in Indian domestic sector: efficiency vs. conservation Vandana Maurya Distributed hybrid electricity system for energy access, livelihoods, and empowerment Madalsa Singh and P Balachandra	Assessment of sanitation development in India- how is the country progressing towards sustainable development goal? Debasree Bose and Arijita Dutta Technology choice and institutional options in urban sanitation: towards a protocol for town level sanitation planning NC Narayanan Urban sanitation, co-financing and the myth of co-production: the case of Indian slums Indranil De Waste management in the Himalayan hill city Shimla: concerns for ecology, economics and governance Rakesh Kumar Sharma and Vibhor Sood Enabling institutions to achieve efficient waste management Shivani Wadehra and Arabinda Mishra Urban food system transitions and socio-ecological resilience in Kerala Anita Pinheiro	

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

INSEE-KILA International Conference | Sustainability, Institutions, Incentives: Voices, Policies and Commitments | November 8-10, 2017
 Ninth Biennial Conference of Indian Society for Ecological Economics (INSEE) | Kerala Institute of Local Administration (KILA), Thrissur

1.4. Photo Exhibition and Tea Break	16:00–16:30	<i>Outside Auditorium</i>	
		Photo Exhibition: The City and the Farms - agriculture in periurban Bengaluru Hosted by School of Development, Azim Premji University	
Keynote Address	16:30–18:00	<i>Auditorium</i>	
1.5. Keynote addresses, comments, discussion	16:30–16:40	Introduction and Moderation: Gopal Kadekodi , Former President, INSEE	
	16:40–17:10	Estimating social time preference rate for India: declining discount rates for evaluation of climate change mitigation and other long gestation period investment projects M N Murty , Former Professor, Institute of Economic Growth, New Delhi	
	17:10–17:40	Coastal zone vulnerability and climate change: visible & not-so-visible threats Susmita Dasgupta , Lead Environmental Economist, The World Bank, Washington DC	
	17:40–18:00	Discussion	
1.6. Workshops	18:00 –19:00	<i>Conference 1</i>	<i>Conference 2</i>
		Writers' Workshop Nupoor Singh , Springer	Strengthening capacity in coastal and marine biodiversity management Neeraj Khera , GIZ
1.7. Cultural Programme	19:00–20:30	<i>Auditorium</i>	
Kerala Kathakali Performance			
Dinner	20:30–21:30	<i>Dining Area</i>	
Hosted by Director, Kerala Institute of Local Administration			

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

November 9, Thursday			
Breakfast	07:30–09:00	<i>Dining Area</i>	
Panel Discussions	09:00–10:30	<i>Seminar Hall 1</i>	<i>Seminar Hall 2</i>
2.1. Parallel Panel discussions		Environment, Climate Change, Biodiversity and Local Governance Moderator: Padma Mahanty Speakers: Dineshan Cheruvat, Unnikrishnan Divakaran, Beena Vijayan, Asainarm, J B Rajan, S Gopikrishna Warriar and T P Kunhikannan	Marginal Ecologies: examining Sustainability on the peripheries of Nature and Society Moderator: Asmita Kabra Speakers: Budhaditya Das, Arnab Mukherji, Sonam Mahalwal, Rohit Negi and Shaina Sehgal
Tea & Snacks	10:30–11:00	<i>Outside Seminar Hall 1</i>	
Parallel Sessions	11:00–13:00	Presentations	
<i>Conference Room 1</i>		<i>Conference Room 2</i>	<i>Conference Room 3</i>
Session 2.2.1: Perceptions and Behavioural responses Chair: L Venkatachalam		Session 2.2.2: Impacts of Climate Change and adaptation by farmers 2 Chair: Indira Devi	Session 2.2.3: Conservation Chair: Jayshree Vencatesan
Session 2.2.4: Economic-ecological systems in Kerala Chair: Sunny George			
What affects the willingness to pay for arsenic safe drinking water? A case study in rural West Bengal Monalisa Ghosh et al. Economic valuation of a recreation model: challenges and way forward Prajna Paramita Mishra Perception of stakeholders on the maintenance of irrigation tanks in Sivagangai district of Tamil Nadu Varadarajan Raghupathy and G Uma Trust and life satisfaction: evidence from India Maya K	Impact of drought on agriculture in Chittoor district of Andhra Pradesh L Umamaheswari et al. Climate variability and agriculture vulnerability for Vidarbha region of Maharashtra, India Deepika Swami and Devanathan Parthasarathy Propagating salt tolerant rice: possible adaptation strategy against climate change in coastal West Bengal Saptarsi Chakraborty and Santadas Ghosh	Media reporting on the protected areas in Maharashtra - a thematic analysis Trupthi Narayan and Pankaj Sekhsaria Dual control of forests in a federal structure Indrani Roy Chowdhury Collective action and eco-tourism under different institutional framework-comparison of turtle nesting sites in Goa and Maharashtra Sulochana Pednekar	Conservancies and conservation: women forest protection group in the Western Ghats of Kerala Saji M Kadavil Local community knowledge and revival of mangroves in two districts of Kerala: the role of collective action Deep Jyoti Francis and Anita Pinheiro An economic assessment of trends in land-use-land-cover data of Kuttanad wetland ecosystem, Kerala and investment measures adopted for its sustainable development Lisa Mariam Varkey

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

INSEE-KILA International Conference | Sustainability, Institutions, Incentives: Voices, Policies and Commitments | November 8-10, 2017
 Ninth Biennial Conference of Indian Society for Ecological Economics (INSEE) | Kerala Institute of Local Administration (KILA), Thrissur

Evidence-based sustainability reporting: condensing the integral sustainability of individual economic agents, branches and economies into the sustainability index NAX Claudia Lemke , Rita Bergmann and Dennis A. Ostwald	Impact of climate change and variability on rice yield in Assam Asfika Begum and Ratul Mahanta Climate change impacts and adaptation in sorghum production in Tamil Nadu V Saravanakumar	Conservation vs. livelihood: stakeholder preferences over the improved conservation of Loktak lake in Manipur, India Binilkumar Amarayil Sreeraman and Konthoujam Gyanendra Singh	Pilgrim tourism and ecological sustainability of Pampa river in Kerala Anitha V Using geotagged photos from social media to value the recreational benefits of Kerala's wetlands in India Michael Sinclair , Andrea Ghermandi, Sheela A. Moses, Sabu Joseph
Lunch	13:00–14:00	<i>Dining Area</i>	

Parallel Sessions	14:00–16:00	Presentations			
		<i>Conference Room 1</i>	<i>Conference Room 2</i>	<i>Conference Room 3</i>	<i>Conference Room 4</i>
		Session 2.3.1: Politics, Resistance and Movements Chair: T P Kunhikannan	Session 2.3.2: Aquatic Ecosystems Chair: A Gopalakrishnan (TBC)	Session 2.3.3: Institutions for governance of 'commons' Chair: P S Easa	Session 2.3.4: SDGs and Global South 3 Pollution and Health Chair: Peter M. Raj
		Politics of pollution: a case of Godavari mega aqua food park in west Godavari district of Andhra Pradesh P Omkar Nadh Increasing water vulnerability of Indian megacity, Mumbai: interconnected web of politics and policies Deepika Swami and Devanathan Parthasarathy Ecology and capitalism at the crossroads: a case study of Telangana Ramesh Dheeravath Ecological distribution conflicts	Economic value of biodiversity loss: a case study of by-catch from Andhra Pradesh marine fishery Jyothis Sathyapalan The ecology and history of the Andaman Islands: bottom up and through the lens of fiction Pankaj Sekhsaria An interdisciplinary risk assessment: harmful microbes, shellfish, climate change and urbanisation in Mangalore, southwest India Lucy M Turner et al	Participatory forest management and the role of institutions in Tanzania: a survey Anindita Roy Saha and Grace Charles Muangirwa Role of collective action and governance in implementing sustainable fishing practices: a case study of Karnataka marine fisheries S Gunakar What constitutes the 'commons' in water? A case study of irrigation systems in Puducherry district	Health externality in terms of respiratory illness related sick days due to air pollution: evidence from open cast coal mining region of Odisha Tapaswini Nayak and Indrani Roy Chowdhury Studies on the influence of land change and land use pattern on the mosquito vector population in human dominated ecosystems at Palani, Dindigul district, Tamil Nadu P Manikandan , N Kamaladhasan and S Chandrasekaran Impact of air pollutant PM10 on house rent in the cities of Ghaziabad and NOIDA of NCR in India using hedonic property price model

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

INSEE-KILA International Conference | Sustainability, Institutions, Incentives: Voices, Policies and Commitments | November 8-10, 2017
 Ninth Biennial Conference of Indian Society for Ecological Economics (INSEE) | Kerala Institute of Local Administration (KILA), Thrissur

<p>over mineral extraction in India: an overview Arpita Bisht and Julien-François Gerber</p> <p>The EJOLT project (2011-15) and the EnvJustice project (2016-21) at the ICTA UAB, Barcelona Joan Martinez-Alier</p>	<p>Choice modeling and its application to Sundarbans mangrove forest preservation Md. Hafiz Iqbal</p> <p>First-and second-order adaptation to salinity and water logging: case of coastal embankment in Satkhira district, Bangladesh Farid Ahmed</p>	<p>S Krithi</p> <p>Self governance of fishermen in Sundarban: a case study Tapas Kumar Sutradhar and Santadas Ghosh</p> <p>An agent-based Simulation of cooperation in the use of irrigation systems Jingjing Cai and Hang Xiong</p>	<p>Gaurav Kumar</p> <p>Promoting collective action to improve water security in peri-urban areas around Bangalore city using social accountability tools Arvind Lakshmisha, Priyanka Agarwal and Bhargavi Nagendra</p> <p>Effect of road transport infrastructure, energy use and economic growth on CO₂ emission in India Namita Singh, Trupti Mishra and Rangan Banerjee</p>
<p>2.4. Photo Exhibition and Tea Break</p>	<p>16:00–16:30</p>	<p><i>Outside Auditorium</i></p>	

Panel Discussions	16:30–18:00	<i>Seminar Hall 1</i>	<i>Seminar Hall 2</i>
2.5 Parallel Panel discussions		<p>Setting the Conservation and Development Agenda for the Western Ghats, India Moderator: P S Easa Speakers: P K Kesavan, N Krishnakumar and Hansraj Verma</p>	<p>Ecosystems and farmer well-being: PES as a tool in ensuring farmer welfare Moderator: Indira Devi Speakers: Ramachandra Bhatta, Lalit Kumar, D Suresh Kumar and Manjula M</p>
2.6. Learning game and Discussion Session	18:00 –19:00	<p><i>Conference 1</i></p> <p>Operationalising IWI for policy-making through a learning game Bharath Palavalli and Anantha Duraiappah, MGIEP</p>	<p><i>Conference 2</i></p> <p>Green Finance in India: Challenges and Research Requirement Moderator: Saudamini Das Speakers: Atin Prakash and</p>
2.7. Cultural Programme	19:00–20:00	<p><i>Auditorium</i></p>	
<p>Bamboo Symphony</p>			
Dinner	20:00–22:00	<p><i>Dining Area</i></p>	
<p>Hosted by Care Earth Trust</p>			

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

November 10, Friday			
Breakfast	07:30–09:00	Dining Area	
Keynote Address	9:30–11:00	Auditorium	
3.1. Keynote addresses comments, discussion	9:30–9:35	Introduction and Moderation: Kanchan Chopra , Founder President, INSEE	
	9:35–10:05	Voting in the UN and the Inclusive Wealth Index: some thoughts Anantha Duraiappah , Director, UNESCO-MGIEP, New Delhi	
	10:05–10:35	Institutions, the Environment and Development E Somanathan , Professor, Indian Statistical Institute, Delhi	
	10:35–11:00	Discussion	
Tea & Snacks	11:00–11:30	Outside auditorium	
Parallel Sessions	11:30–13:30	Session 4: Presentations	
Conference Room 1		Conference Room 2	
Conference Room 3		Conference Room 4	
Session 3.2.1: Livelihood Chair: Amita Shah		Session 3.2.2: Valuations, evaluations and viabilities Chair: M N Sudhakaran	
Session 3.2.3: Governing and Managing Climate Change Chair: Bibhu Prasad Nayak		Session 3.2.4: SDGs and Global South 4 Inequality, inclusion, access Chair: Shyjan Davis	
Ecosystem services and agricultural livelihoods: an analysis of trade-offs in peri-urban Bangalore Dhanya B et al.		Do consumers really care about green practices? A case study of GHMC star hotels Arakhita Behera	
Can third party certification programs improve livelihoods and reduce food insecurity: an empirical study from southern India Pradyot Ranjan Jena and Bibhu Prasad Nayak		Assessing the economic viability of alternative option for water management: a case study of Coimbatore district, Tamil Nadu Sukanya Das, Karthick Radhakrishnan and Bouzit Madjid	
Role and movement pattern of women entrepreneurs in the fish value chain: a micro level study in India Sneha G and Gopakumar		Improving evaluation knowledge for better regulation in the forest policies Megha Nath et al.	
What lies ahead for global climate governance? A discussion on key approaches and the experience so far Udayakrishnan Azhakath		Factors influencing corporate social responsibility expenditure of Indian mining firms: implications for ecology and social inclusion Saswat Kishore Mishra (TBC), Pulak Mishra and Srijit Mishra	
What would a socio-economic and energy technology system be like if we limit climate change to Paris agreement? A hybrid modelling system approach K. Dhavala et al		Perspectives on gender equality in the context of environmental sustainability Lavanya Suresh	
Climate change induced migration: challenges and opportunities under international law: a case study of India and Bangladesh		Distributional impact of common property forest incomes on rural income inequality: case study from Odisha Abhilas Kumar Pradhan	

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

INSEE-KILA International Conference | Sustainability, Institutions, Incentives: Voices, Policies and Commitments | November 8-10, 2017
 Ninth Biennial Conference of Indian Society for Ecological Economics (INSEE) | Kerala Institute of Local Administration (KILA), Thrissur

<p>Viswanathan and Amalendu Jyotishi</p> <p>Drivers of adaptation decisions in marine fishing community of Mumbai, India</p> <p>Krishna Malakar, Trupti Mishra and Anand Patwardhan</p> <p>Agricultural production and income in a disaster year: findings from the study of Melanjippattu village affected by cyclone Thane</p> <p>Harshan Tee Pee</p>	<p>Economic valuation of coastal and marine ecosystem goods and services in India</p> <p>Abhijit Sharan et al.</p>	<p>Akanksha Jumde and Nishant Kumar</p> <p>Integrating space technologies into river basin management: an Indian scenario</p> <p>Ramnath Reghunadhan</p> <p>Role of voluntary compliance in managing climate change at firm level in India</p> <p>Mousami Prasad, Trupti Mishra and Varadraj Bapat</p>	<p>Can increasing human development and income reduce impact from natural disasters? empirical evidence for floods in India</p> <p>Chandra Sekhar Bahinipati and Unmesh Patnaik</p> <p>Inequality in access to quality housing in Kolkata- a micro level spatial analysis using geographically weighted regression</p> <p>Ismail Haque</p>
Lunch	13:30–14:30	<i>Dining Area</i>	

Panel Discussions	14:30–16:00	<i>Seminar Hall 1</i>	<i>Seminar Hall 2</i>
3.3. Parallel Panel discussions		<p style="text-align: center;">Is there a global Environmental Justice movement?</p> <p style="text-align: center;">Moderator: Brototi Roy</p> <p style="text-align: center;">Speakers: Sofia Ávila-Calero, Arpita Bisht, Deepak Malghan and Joan Martinez-Alier</p>	<p style="text-align: center;">Marine Fisheries resources and Technology: some Sustainability and Equity issues</p> <p style="text-align: center;">Moderator: Ramachandra Bhatta</p> <p style="text-align: center;">Speakers: John Kurien, Lynda Rodwell, T V Sathianandan, and Aarthi Sridhar</p>
3.4. Photo Exhibition and Tea Break	16:00–16:30	<i>Outside Auditorium</i>	
Valedictory Function	16:30–17:30	<i>Auditorium</i>	
3.5. Valedictory Session	16:30–16:40	Chair: Joy Elamon , Director, KILA	
	16:40–17:00	Valedictory Address: K T Jaleel , Minister for Local Self Government, Government of Kerala	
	17:00–17:15	Concluding Remarks: K N Ninan , Vice President, INSEE	
	17:15–17:20	Group Photo	
	17:20–17:30	Vote of Thanks: Kalyan Das , Treasurer, INSEE	
High Tea	17:30–18:00	<i>Outside Auditorium</i>	
Dinner	20:00–21:30	<i>Dining Area</i>	

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change

INSEE-KILA International Conference | *Sustainability, Institutions, Incentives: Voices, Policies and Commitments* | November 8-10, 2017
Ninth Biennial Conference of Indian Society for Ecological Economics (INSEE) | Kerala Institute of Local Administration (KILA), Thrissur

November 11, Saturday		
Departures	Check out by 12:00 noon	<i>Front Lobby, Aravalli Guest House, GF</i>
Departures of Conference Participants		

* as on 05/11/2017, 02:00 hrs, programmes listed here are unlikely to change