CHAPTER VIII ECONOMIC TRENDS

The overall progress of a region is dependent upon its economic development. The economic trends based on the vicissitudes found in the natural resources of the respective region, human resource, agriculture, industry, banking, commerce, trade, transport and communication, saving potential, capital investment, urbanization, employment, wages, per capita income, prices and several such fields shall guide in economic progress of the respective region. The elements such as basic infrastructure, technology etc, that facilitate proper utilization of natural and economic resources are important elements in deciding the direction of the economic trends and assist in achieving economic development. An effort has been made here to portray the role played by these economic trends and their impact on the overall development of Mandya district that could provide guidelines to the social change and development of the district.

Being an agricultural district from ancient time, majority of people in the district live in villages. The average annual rainfall in the district is around 700 mm, but the forest wealth and mineral wealth are not available at expected levels. The district had the facility of tank, embankment and canals through out the ancient period and through Cauvery and Hemavathy rivers in the twentieth century for irrigation and with this the district has gained the

distinction of growing commercial crops such as sugarcane, mulberry in addition to horticultural crops and has transformed into a golden land of paddy cultivation. Today milk production, poultry and sericulture have become the main secondary occupation of the people of the district and this has improved their economic status tremendously. The irrigation facility has increased paddy cultivation resulting in considerable rise in the rice mill industry with 664 huller, 274 sheller and 235 modern rice mills functioning in the district.

Earlier (at present also) jaggery was produced in alemane Viz Jaggery making units. The Ashtagrama Sugar Factory was established in the district at Palahalli (Srirangapatna Taluk) as early as 1847. Although it was world famous for its crystal sugar was closed down very early. But, with the construction of Cauvery dam, irrigation facility increased and it paved way for establishing large-scale sugar factories after 1933. As a result today, there are sugar factories working in Mandya (1933), Pandavapura (1959), Kalamuddanadoddi (1974) and Makavalli (1999) in the district. S.C.M. Sugar factory is under construction near Maddur. Mandya District Milk Producers Co-operative Union (MANMUL) has been functioning in Gejjalagere of Maddur taluk since 1987 and is responsible for milk revolution in the district in addition to producing by-products of milk.

Spirit production units are functioning at Mandya, Gendehosahalli (Srirangapatna taluk) and Kalenahalli (Mandya taluk), Melukote (Dhotra), Talagawadi, Kodiyala, Hosaholalu and Kikkeri are famous for saree weaving and have retained their importance even today in the district. Chinya and Mandya are famous for woolen blankets; Malavalli and Halagur for leather goods; Nagamangala for brass items; Ganjam, Sindaghatta for silk fabrics; Ganjam for bullock carts, is popular even today.

In the twentieth century, Tobacco Curing Factory (1937) started in Mandya, while Mandya National Paper Mills (1962) in Belagola, Mysore Chemicals and Fertilizers (1940), Allied Resins and Chemicals (Ltd) (1965), Mysore Acetate and Chemicals (Ltd.) (1963), Karnataka Scooters (Ltd.) (1977), Habib Solvent Extracts (Ltd.) (1978), MK Agrotech Ltd. Factory and P.T.I (Ltd.) (1988), Somanahalli, are some of the major industries that have impacted the economic trends in the district. In support of this, in order to give stress for industries in the district, in addition to declaring certain selected areas as industrial area, attempts were also made to provide basic infrastructure. As a result, today, 123 industrial sheds are functioning in the six industrial areas of

the district. By March 2002, a capital investment of Rs.28,272 lakh has been made on fourteen large and medium sized industries (three government, two co-operative and nine privately owned) and 5,653 workers were working in these industries in the district. Out of these, five factories are not working at present. In the same time, 6,774 small-scale industries registered in the district were functioning with a work force of 31,864 workers. Out of 977 Khadi and Village Industries existing during 1999-2000, only 375 units were functioning. Mandya district, famous for many specialties, gave a new dimension to the economic development and social prosperity of the state with the establishment of hydro-electric generating centres at Shivasamudra (1902) and Shimsha (1940). The production of hydro electricity from the water at Kilara Electricity Project ((Mandya taluk) and transmission of this electricity to consumers through Karnataka State Power Transmission Corporation is another remarkable development. By the end of March 2002, 1951 villages and 468 hamlets in the district had electricity facility. Further, there is ample scope for increasing the capacity of power generation in Shimsha Unit.

The district is on the path of development in the field of banking, commerce and trade. By 1998, 102 commercial banks and 25 Grameena banks were functioning in the district with a combined deposit of Rs.410 crores. They had distributed loans worth of Rs.238 crores and had, thereby participated in the economic development of the district. Milk producer's union and credit cooperative societies gave a new dimension (*NAVACHETHANA*) to the economic development of the district. In addition to traditional marketing centres such as weekly market fair, Agriculture Produce Market Committee (A.P.M.C) premises have helped the farmers in realizing better prices. The fairs at Maddur and Hemagiri are famous even today for buying and selling cattle. A special market has been established in Maddur for tender coconuts. Farmer's unions are engaged in supplying of fresh tender coconut water in polythene bags to markets. Sugar is exported to several countries from Mandya sugar factory (Mysugar).

The transport and communication facility in the district is better. There are 160 km roads for every 100 sq. km area in the district and has secured first place in the state in this aspect.

Till 1891, urbanization was at a slow pace, While Srirangapatna was a fourth category town, Mandya was of sixth category. But, between 1901 and 1931 Mandya town moved fifth from fourth by 1941, to third by 1951, to second by 1971 and since 1981 it has emerged as the only first category town. Barring Mandya town the development of all other town is at a snail's pace.

It is significant to note that the contribution to District's income is more from the tertiary sector (services) than the primary (Agriculture) and secondary (Industry) sectors. Although, at surface level the per capita income appears to be higher, the district stands at 18th place in the state with regard to per capita income.

The number of job seekers was on the increase continuously and by the end of 2001-2002 a total of 67,384 persons had registered in the employment exchange in the district. Although the government had made efforts to provide jobs, unemployment situation has stayed.

In order to improve the standard of living of people many minimum needs programmes of social welfare such as poverty alleviation, drought alleviation programmes, IRDP and also many sponsored programmes were undertaken. As a result, today, Mandya is under developing sector-2 group and is emerging as a developing district.

SOCIO-ECONOMIC SURVEY (1941)

Two years after the formation of Mandya district, in the decadal census undertaken, socio-economic survey was conducted in 23 selected villages in the district - Taggahalli, H. Malligere and Basralu (Mandya Taluk), Nelamane, Gendehosahalli and Hunasanahalli (Srirangapatna taluk), Byadarahalli, Jakkanahalli and Lingapura (Pandavapura taluk), Maragondanahalli, Belluru, Tubinakere and Bogadi (Nagamangala taluk), Akkihebbala, Kikkeri and Murukanahalli (Krishnarajapet taluk), Hullahalli, Chikkamulgod and Pandithahalli (Malavalli taluk), Somanahalli, Kadalur, Tubinakere and Subbanahalli (Maddur taluk); Data relating to population in the village, number of families, caste data, literacy, agricultural land, crops, land ownership, private and public property value, assets, liabilities, standard of living, incomes of working class of these selected villages were collected, analysed and the economic condition of the respective village was published in 1944. According to this report, while the highest population (2099) was in Belluru, the lowest population (108) was in Lingapura. Similarly, the highest number of houses (395) were in Belluru, while Lingapura had lowest number of houses (70). Agriculture and animal husbandry were the major economic activities and the highest irrigation area (1057 acres) was in K. Shettihalli and the lowest irrigated area (37 acres) was in Jakkanahalli and paddy was the main crop in these villages. Sugarcane was grown in 66 acres in Taggahalli, 219 acres in Kothathi, 63 acres in Nelemane, three acres in Gendehosahalli, 30 acres in Maragondanahalli and 52 acres in Belluru. Jowar, Horsegram, Avare were the other mentionable crops. The wet and dry lands, farms, animal wealth, houses etc of each village was valued and it was found that Belluru had the highest wealth (Rs.5,57,412) while the value of assets of Lingapura was the least (Rs.14,163). In irrigation area, the daily wages for men, women and children were Rs.6, 4 and 3 Annas respectively and in dry land area it was 4, 3 and 2 Annas respectively. The most number of families with debt (228) were in Kikkeri with a loan amount of Rs.91,893. The average loan per family stood at Rs.271. The least number of families with debt were in Lingapura with 16 families taking loans out of 24 families and the total loan amount was Rs.2,520 with average loan of Rs.150 per family. All the villages had 50-60% families with debt and this helps in knowing the standard of living of these people. In a similar manner during 1961 census, socio-economic survey was under taken in two selected villages in the district.

Social and Economic Survey (1961)

During 1961 census, social and economic survey was undertaken at Kikkeri in K.R.Pet taluk and Kestur village in Maddur taluk of Mandya district. At the time of census there were 526 Households in Kikkeri with a population of 2,847. This comprised of families belonging to 20 different castes, mainly Kuruhinashetty (216), Vokkaliga (112), Ganiga (21), Brahmins (40) and Muslims (21).

Out of 526 households in Kikkeri, 10 households lived in houses that had no regular rooms. 224 households with one room, while 179 households with two rooms, 66 households with three rooms, 34 households with four rooms, seven households with five rooms and six households with more than five rooms. Out of the 526 household in the village, the walls of 464 households were constructed with mud wall, four households were constructed with mud and brick wall, 57 households with brick wall and three households was constructed with straw and grass wall. In addition, 458 households had a mix of country tiles, 48 households had Mangalore tiles and two households had straw/ grass roof and three households had leaf roofs.

Kikkeri is mainly an agricultural village, the total area of the village is 479.15 acres. The distribution of the area under several heads for the years 1960-62 is given table 8.1

Economic Trends

Sl.No.	Use	1960	1961	1962
		(acres)	(acres)	(acres)
1.	Land put to non-agricultural	143.03	143.03	143.03
	use.			
2.	Permanent pastures and other	32.20	27.02	25.77
	grazing ground.			
3.	Miscellaneous tree-crops and	10.70	10.70	10.70
	groves.			
4.	Net area sown	293.22	298.40	299.65
	Area of the Village	479.15	479.15	479.15

Table 8.1	: Land	use in	Kikkeri
-----------	--------	--------	---------

Ownership of Economic Resources

In Kikkeri 423 households have no land. The number of households (103) which have land in Kikkeri and the extent of land they have are as follows:-

Sl.No.	Community	No.of Households having land	Extent of land (acres)
1.	Brahmin	3	3.25
2.	Madivala	3	4.75
3.	Vishwakarma	6	10.48
4.	Adikarnataka	9	32.64
5.	Kuruhina Setty	21	58.98
6.	Rajputs	1	0.40
7.	Vokkaligas	54	191.69
8.	Gejje gar	2	5.00
9.	Vaishya	2	1.75
10.	Gangematha	2	4.00
	Total	103	312.94

As seen above, the Vokkaligas, the Kuruhina settys and the Adikarnataka own more than 90 percent of the agricultural land in the village, the Vokkaligas alone owning more than 60 percent of the total agricultural lands of the village.

The extent of lands owned by the different communities of Kikkeri in neighbouring places like Krishnarajapet, Boregowdanahalli, Krishnarajanagar, Ammanikatte, Bhuvapura, Hatakanahalli, Dabbeghatta, Nellure, Honnasettihalli, Kottahalli, Mandikanahalli, Kodanahalli, Borapura, Ramanahalli, Dasanahalli and other places. Here there are 1351 workers and 1496 non-workers. For the cultivation of ragi, the implements used are the country plough, the iron plough, the *Kunte*, the *Halube* and the *Gene*. There are only fifteen iron ploughs at Kikkeri. The *Gene* is used for marking the rows in nati cultivation.

The cost of cultivation of Ragi and Paddy per acre of land is as follows:-Ploughing Rs. 20.00; Nati sowing (in Bittane cost of sowing is negligible) Rs.14.00; Cost of ragi seed (3 Kgs.) Rs. 1.80; Cost of other seeds sown Rs. 8.00; Manure Rs.50.00; For working the Kunte Rs.8.00; Harvesting-including piling the ears in the Kana Rs.20.00; Threshing in the Kana (This work is paid for in kind. The wages are 3 kgs of ragi for an adult male labourer per day, 2 kgs. of ragi for an adult female labourer per day. One quintal of ragi can be threshed by 2 male labourers and 2 female labourers in 1 day. So 8 quintalsthe average yield for an acre-can be threshed by two male labourers and 2 female labourers in 8 days. They have to be paid 80 kgs. of ragi. The Cash equivalent of this wage given in kind may be added to the other costs noted above) Rs.40.00; Total Rs.161.80. The yield being 8 quintals the proceeds come to about Rs.400 (excluding the proceeds from the other pulses in the land). The above calculation assumes that the seasonal rains are regular and sufficient in quantity. Unfortunately this is far from the actual conditions prevailing since a few years. As a result of the failure of rains the ryots undergo heavy losses.

Cost of paddy cultivation in one acre: Cost of ploughing the field four times (including the cost of bullock hire) Rs.40.00; Cost of Nati 12 female labourers and 4 male labourers work for 1 day : Daily wage of a female labourer Daily wages of a male labourers 2-00 Rs.26.00; Cost of manure (20 cartloads of farmyard manure and 3 cartloads of *Honge* leaves or 10 cartloads of farmyard manure and three cartloads of Hone leaves plus fertilisers) Rs. 130.00; Seed (20 seers of seed pady) Rs.20.00; Weeding (2 times) (12 labourers have to work on Rs.1-50 per labourer) Rs.36.00; Harvesting (12 labourers on Rs. 1.50 per labourer) Rs.18.00; Transportation to the Kana Rs.10.00; Threshing (10 labourers, that is 8 male Rs.10.00; labourers and 2 female labourers work for 1 day. Wages are as follows:- For male labourers: 10 seers per head For female labourers:5 seers per head Quantity of grain to be given is 90 seers or roughly one palla Rs.100.00; Total 380.00. As the yield is 15 quintals per acre, the value of the yield is Rs.750. (This figure is however liable to variation depending upon seasonal and market conditions).

The above calculations assume that seasonal conditions especially when the rain- safe normal. Since a few years, however, there has been failure of seasonal rains and so the ryots are put to a lot of problems and difficulties.

Traditional Trades in Kikkeri

Weaving, tailoring, pottery, blacksmithy and goldsmithy are the traditional industries of Kikkeri. One hundred and thirty households are engaged in them, out of which as many as 115 households are engaged in the traditional industry of weaving in this village.

INCOME

There are 135 households of owner cultivators. The average annual income of a household of this group is Rs.1,645 or about Rs.137 per month. Of these households 9 are in the income range of Rs.301-600 per annum, 29 in the range of Rs.601-900, 25 in the range of Rs.900-1200 and 72 in the range of Rs.1,201 and above. There are six households of tenant cultivators, their average annual income being Rs.1,062 or Rs.883/4 per month. Of these six households one is in the income range of Rs.301-600, two in the range of Rs.601-900, and three in the income range of Rs.1,200 and above. There are two households of agricultural labourers and their average annual income is Rs.364 or about Rs.30 per month. Of 118 households engaged in household industries (special) the average annual income is Rs.1,149 or about Rs.95³/₄ per month. Ten of them are in the income range of Rs.301-600, 36 in the range of 601-900, 36 in the range of 901-1,200 and the others 36 are in the range of Rs.1,200 and above. Forty seven households are in household industries (others) having an average annual income of Rs.1,225 or about Rs.102 per month. Two of them have an annual income of less than Rs.300, 10 households are in the range of Rs.301-600; nine of them in the range of Rs.601-900; eight of them in the range of Rs.901-1,200 and eighteen of them have an annual income of Rs.1,200 and above. There are 218 other households with an average annual income of Rs.1,752 or about Rs.146 per mensum. Eight of these households have an annual income of less than Rs.300, 31 have an income between Rs.301 and 600, 32 are in the range of Rs. 601 and Rs. 900; 42 are in the range of Rs.901 and Rs.1,200 and 105 are in the range of Rs.1,200 and above. In other words the 10 households which have an annual income of less than Rs.300 may be deemed as the most backward and poorest households and the 234 households which have an annual income of above Rs.1,200 may be deemed to be the best placed in economic conditions in the situation prevailing in the village. An occupation-wise distribution of these 234 households is given in page 480.

No. of	Occupation	Sl.No.
households		
72	Owner-cultivators	1.
3	Tenant cultivators	2.
36	Household industries (special)	3.
18	Household industries (general)	4.
105	Others	5.
234	Total	

The number of gainfully occupied persons in the several livelihood classes along with the total number of persons in each class is given below :-

Gainfully occupied	Total No.of	No.of	Occupation	Sl.No.
person	persons	Households		
454	796	135	Owner-cultivators	1.
16	27	6	Tenant -cultivators	2.
4	4	2	Agricultural Labourers	3.
377	670	118	Household industry (weaving)	4.
111	232	47	Household industry (others)	5.
389	1,118	218	Other occupations	6.
1,351	2,847	526	Total	

Indebtedness

Out of the 526 households in the village 360 are indebted, the total amount of debt being Rs.2,40,422. Out of the ten households which have a monthly income of Rs.25 and below, 4 households are indebted and the total amount of their debt is Rs.560. In the income group Rs.26-50 per month there are 63 households 36 of which are indebted and their total indebtedness is to the tune of Rs.8,900. Of 108 households in the income group of Rs.51 to 75, households are in debt and the total amount of their debt and the total second the total of Rs.33,060. In the income group (Rs.100 and above) there are 234 households are in the income group of Rs.77,370.

The average indebtedness of the income group Rs.100 and above is the highest, namely, Rs.1,062. The income-group Rs.76-100 comes next with an average indebtedness of Rs.403.17. Next comes the income group Rs.51-75 their

average debt being Rs.289.18. Next to them is the income group Rs.26 to 50. Their average debt is Rs.247.22. Lastly comes the income group Rs.25 and below with an average indebtedness of Rs.140.

Source of Credit

Of the total amount of debt outstanding (Rs.2,40,422), a sum of Rs.13,525 is due to co-operative societies. A small amount of Rs.1,490 is due to the Life Insurance Corporation. Another small amount (Rs.1,550) is due to the Package Scheme. Rs.8,025 is owed to the National Extension Service and the largest amount is due to "others" mostly local *sahukars* and money lenders. The traders get their finance on loan from wholesale merchants, who have contracts with rich merchants in Bangalore, Mysore and other cities.

Causes of indebtedness

The causes for indebtedness are varied, but the most prominent among them are purchase of land, construction and repairs to houses, marriage, clearance of outstanding debts, normal requirements of life, household cultivation, household business, land improvement, purchase of livestock and education. The biggest single item among these is ordinary wants which goes to show that income is not keeping pace with the spiralling prices of everyday requirements. Purchase of land (Rs.29,860), house construction and repairs (Rs.21,448) figure next; but these are constructive activities and loans incurred for these purposes are not unsound economically. Marriage is the next biggest item account for a total debt of Rs.19,241. Debt of this size on this item seems to be a little big, but as marriages are among the rare occasions when there is a social meet of relatives and friends and the life of the rural folk also normally lacks change from their dull and dry routine of hard field-work, debts incurred on this item are most probably due to inevitable circumstances involving necessity to confirm to social compulsions of an indirect kind.

URBANISATION

Before Mandya district was established in 1939, the total population of Mandya region in 1871 was 32,611; in 1881 32,126; in 1891, 35,202; and in 1921 it was 37,774. While Srirangapatna, Kambadahalli, Arethippur, Kalkuni, Keregod, Holalu, Belur etc., were major towns during Ganga period, Hosaholalu, Kikkeri, Basral, Melkote, Kannambadi, Thonnur, Maddur, Mandya, Govindanahalli, Agraharabachahalli, Bellur, Nagamangala, Maradipura etc., were main centers during Cholas and Hoysala period. Srirangapatna was regional centre during Vijayanagar kings; Nagamangala, and Shivasamudra

were major political centers of local palegar. Later during the period of Hyder and Tippu, Srirangapatna become a capital. By that time the population of this place was 1.5 lakhs. In the next year (1800) this number came down to 32,000. The fourth Anglo-Mysore war and migration of people to other places on account of plague were the main reasons for this reduction in population. The population further reduced in subsequent years and by 1941 this had come down to 7,678. The population increased only after 50 years. In 1991, the population of Srirangapatna was 21,905. Francis Buchanan who visited this region during 1800 mentions places take Maddur, Mandya, Srirangapatna, Bellur and Nagamangala in his travelogue. According to 1871 census in the present day Mandya region, there were 8 towns and when they were classified on the basis of population one each belonged to class IV (Srirangapatna), and class V (Malavalli) and the remaining six towns (Mandya, Pandavapura, Krishnarajpet, Nagamangala, Maddur and Melkote) belonged to class VI. There were 8 towns in the district during 1881 and 1891. According to 1901 census, out of the ten towns two towns (Srirangapatna and Malavalli) had a population between five thousand and ten thousand and the remaining towns had a population less than five thousand and their combined population was 40,623. There were 8 towns between 1911 and 1921 and 9 towns between 1931 and 1941 in the district. According to 1941 census the population of Mandya town exceeded ten thousand (11,374) while the population of Srirangapatna rose to 10,443 by 1951. By 1971 while the population of Maddur was 12,089, Pandavapura was 10,656, that of Mandya and Srirangapatna towns were 14,100 and 72,132 respectively. By 1981 while Mandya being a district Centre the population had increased to 1,00,285, there was one town (Malavalli) with population exceeding 20,000, five towns (Maddur, Pandavapura, Nagamangala, Krishnarajpet and Srirangapatna) with population exceeding 10,000, two towns (Belakawadi and Bellur) with population exceeding 5,000 and one town (Melkote) that had population less than 5,000. In this way there were 10 towns in the district. Later, by 1991 there were three towns with a population exceeding 20,000, three towns with population exceeding 10,000; three towns with population exceeding 5,000; and one town with population less than 5,000. For details see table 8.2. By 1961, 11.1% out of the total population of the district lived in urban areas. This increased to 13.8% by 1971. By 1981 this percentage had increased to 15.5 and this indicated that the migration of people from villages to towns was on the increase. According to 1991 census, 16.2% out of the total population of the district lived in urban areas while 83.8% lived in villages. According to 1991

census the population of various towns of the district was as follows: Mandya 1,20,265; Maddur - 22,115; Malavalli - 29,822; Srirangapatna - 21,905; Pandavapura – 15,998; Nagamangala – 14,096; KR Pet –17,999; Belakawadi -7,282; Bellur - 6,182; Melkote - 3,245; and Krishnarajasagar - 7,881. On account of amendment to Karnataka Municipality Act brought in 1994 the number of towns in the district reduced to seven. According to this Act, a place has to have a population of 10,000 - 20,000 in order to be recognized as a town. Whereas in taluk centers even if the population is less than the prescribed level it will still be considered as town panchayat. If the population is between 20,000 - 40,000 it will be considered as town municipality and if the population is above 40,000 it will be considered as city Municipality. In 1994, out of 11 towns, Pandavapura, K.R Pet and Nagamangala were considered as town panchayats; Maddur, Srirangapatna and Malavalli as town Municipalities; and Mandya as city Municipality. K.R.S that was a notified area and the rest of Belakawadi, Bellur and Melkote had population less than 10,000 and hence lost the recognition as town Panchayats and remained as village Panchayats. For details see Table 8.2 and 8.3.

The influence of the working class will be significant in the urbanization process. Due to reasons such as natural calamity etc., which makes life in villages difficult and when people migrate to nearby towns for livelihood, the population of that place rises naturally. Viewed in this background according to 1991 census out of the total population of both cities and towns there were 32.23% main workers and 0.74% seasonal workers. Out of the total population the population of workers was 32.97% and that of non-workers was 67.03%. For details see table 8.4. and 8.5 on page 485 and 486.

Class - I More than 1,00,000	Class – II 50,000-99,999	Class – III 20,000 – 49,999	Class – IV 10,000 – 19,999	Class – V 5,000 – 9,999	Class – VI Less than 5,000
Mandya 1,20,265	Nil	Mala valli 29,822 Maddur 22,115 Srira ngapatna 21,905	K.R.Pet 17,999 Pandava pura 15,998 Nagamangala 14,097	Belakawadi 7,282 Bellur 6,187 Krishnaraja sagara 7,881	Melkote 3,254
1,20,265 (45.08)	Nil	73,842 (28.68)	48,093 (18.02)	21,350 (8.00)	3,254 (1.22)

Table 8.3 : Categorisation of towns on the basis of population(according 1991 census)

Note : The figures in brackets are percentage of total population of the district

Mandya District Gazetteer

Table 8.2 : Details of towns and population in the destrict (including classification) from 1871 to 1991

Year	K.R.Pet	Nagama - nga la	Pandava- pura	Mandya	Maddur	Malavalli	Srirang- a patta na	Melkote	Belak- awadi	Bellur	K.R. Sa ga r
1871	1,616 (VI)	2,494 (VI)	4,373 (VI)	3,241 (VI)	2,288 (VI)	5,114 (V)	10,594 (IV)	2,891(VI)	2,131 (VI)	1,581 (VI)	
1881	1,401 (VI)	2,397(VI)	3,327 (VI)	3,770 (VI)	2,117 (VI)	5,078 (V)	11,734 (IV)	2,302 (VI)	2,537 (VI)	1,114 (VI)	ı
1891	1,662 (VI)	2,928 (VI)	2,470 (VI)	4,100 (VI)	2,392 (VI)	6,308 (V)	12,553 (IV)	2,789 (VI)	2,795 (VI)	1,484 (VI)	ı
1901	2,131 (VI)	3,516 (VI)	1,983 (VI)	4,496 (VI)	2,597 (VI)	7,270 (V)	8,584 (V)	3,129 (VI)	5,183 (V)	1,734 (VI)	
1911	2,337 (VI)	3,633 (VI)	1,922 (VI)	4,255 (VI)	2,279 (VI)	5,461 (V)	7,457 (V)	2,535 (VI)	4,060 (VI)	1,676 (VI)	·
1921	3,226 (VI)	3,474 (VI)	2,407 (VI)	4,887 (VI)	2,816 (VI)	7,400 (V)	7,217 (V)	6,307 (V)	5,817 (V)	1,723 (VI)	ı
193.1	2,750 (VI)	3,780 (VI)	3,016 (VI)	5,958 (V)	3,093 (VI)	8,348 (V)	6,300 (V)	2,733 (VI)	4,001 (VI)	1,937 (VI)	
1941	3,127 (VI)	4,258 (VI)	4,271 (VI)	11,374 (IV)	3,838 (VI)	9,055 (V)	7,678 (V)	2,787 (VI)	4,250 (VI)	2,3 91 (VI)	,
1951	6,972 (V)	5,492 (V)	5,750 (V)	21,158 (II)	5,331 (V)	1,063 (IV)	10,433 (IV)	2,846 (VI)	4,602 (VI)	3,1 29 (VI)	
1961	8,331 (V)	6,524 (V)	7,508 (V)	33,347 (III)	8,120 (V)	12,561 (IV)	11,423 (IV)	2,781 (VI)	4,875 (VI)	3,602 (VI)	·
1971	9,631 (V)	8,583 (V)	10,656 (IV)	72,132 (II)	12,089 (IV)	19,007 (IV)	14,100 (IV)	2,730 (VI)	5,537 (V)	4,3 23 (VI)	ı
198.1	12,800 (IV)	11,084 (IV)	14,164 (IV)	1,00,285 (I)	17,402 (IV)	25,114 (II)	18,137 (IV)	2,958 (VI)	6,3 96 (V)	5,438 (V)-	
1991	17,999 (IV)	14,096 (IV)	15,998 (IV)	1,20,265 (I)	22,115 (II)	29,822 (II)	21,905 (II)	3,254 (VI)	7,282 (V)	6,187 (V)	7,881 (V)
2001	22,580 (IV)	16,052 (V)	18,310 (V)	18,310 (V) 1,31,179 (I) 26,521 (IV)	26,521 (IV)	35,851 (IV)	23,729 (IV)	ı	I	ı	8,493 (V)
Source	Source : General p	vopulation	population table 1991, Census Part 2A PP 523 and 2001 District (Mandya) Population Booklet.	. Census Pi	art 2A PP	523 and 2	001 Distric	t (Mandya)) Populatic	on Booklet	
Populat	ion based tou	vn classifica	Population based town classification: Class I = More than 1,00,000; Class II = $50,000$ to $99,999$; Class II = $20,000$ to $49,999$; Class IV =	= More than	1,00,000; (Class II = 56	,000 to 99,99	99; Class II =	= 20,000 to	49, 999; Clas	s IV =
10,000 1	o 19,999; Cl	ass $V = 5,00$	10,000 to 19,999; Class $V = 5,000$ to 9,999; Class $VI = Less$ than 5,000. Town classes are shown in Roman numbers.	Class $VI = I$	ess than 5,0	<u> 200. Тоwn с</u>	lasses are sh	own in Rom	an numbers		

Name of	0	ut of tot	al	Ma	in work	ers	Margi	nalwo	rkers	No	n-work	ers
towns	р	opulatic	n				_					
	Total	Μ	F	Total	Μ	F	Total	Μ	F	Total	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
Belakawadi	39.54	57.11	21.81	38.08	56.92	19.08	1.46	0.19	2.73	60.46	42.89	78.19
(V.P)												
Bellur	36.43	56.78	14.08	35.85	56.75	12.89	0.58	0.03	1.19	63.57	43.22	85.92
(V.P.)				a. = /		0 = 1		0.10	4.00			0.5.01
K.R.Pet	34.00	51.76	14.49	31.56	51.64	9.51	2.44	0.12	4.98	66.00	66.00	85.21
(T.P.)	21 10	49.45	10.00	21.00	49.25	10.70	0.11	0.10	0.13	(0.01		0717
K.R.Sagar (V.P.)	31.19	48.45	12.83	31.08	48.35	12.70	0.11	0.10	0.13	68.81	51.55	87.17
(V.P.) Maddur	36.86	54.48	18.35	36.68	54.40	18.07	0.18	0.08	0.28	63.14	45.52	81.65
(T.M.C.)	50.00	54.40	10.50	50.00	54.40	10.07	0.10	0.00	0.20	00.14	40.02	01.05
Malavalli	31.49	49.65	12.26	29.98	48.44	10.42	1.51	1.21	1.84	68.51	50.35	87.74
(T.M.C.)	0112	17100	12.20		10111	10.1	1.0 1		1.01	00.01	00.00	07.0 1
Mandya	30.79	49.10	10.96	30.54	48.93	10.62	0.25	0.17	0.34	69.21	50.90	89.04
(C.M.C.)												
Melkote	30.33	48.88	11.13	29.32	48.64	9.32	1.01	0.24	1.81	69.67	51.12	88.87
(V.P.)												
Nagamangala	30.84	50.12	9.95	29.40	49.12	8.03	1.44	1.00	1.92	69.16	49.88	90.05
(T.P.)												
Pandavapura	35.86	54.64	16.18	35.44	54.58	15.37	0.42	0.06	0.81	64.14	45.36	83.83
(T.P.)	20.24	E 4 9 2	22.20	27.05	FACA	20.74	1 20	0.10	2.62	000	45 17	7664
Srirangapatna	39.34	54.83	23.36	37.95	54.64	20.74	1.39	0.19	2.62	60.66	45.17	76.64
(C.M.C.)	22.05	E1 00	10.00		50.60	10.40	0.74	0.01	1.01	(7.00	40.00	0(01
Total	32.97	51.00	13.69	32.23	50.69	12.48	0.74	0.31	1.21	67.03	49.00	86.31

 Table 8.4 : Percentage of main workers, marginal workers and non-workers in the district (according to 1991 census)

INCOME

The net internal production, called the district income is an indicator to understand the economic development of the district. From this it is possible to know the total value of goods and services produced in the district. The net internal revenue estimates of the district at current prices will reflect the value of production at the current prices. Constant prices shall remove the effect of this difference in estimated prices and helps in reflecting the real economic development. Net internal per capita income is another measure to identify the economic development of the district at 1960-61 prices was Rs.2,302 lakhs and this was 3.30% of the state's income. This increased to Rs.6,930 lakhs in 1970-71 and stood at 3.49% of the total state's income.

Sectoral composition of district net income during 1975-76 at current prices were: agriculture Rs.8,621 lakhs; Forestry and logging Rs.43 lakhs; Fishing Rs.104 lakhs; mining and quarrying Rs.02 lakhs; registered and

Mandya District Gazetteer

Name of the town	To	Total Workers	ers	W	Main Workers	ers					Cate	gories of 1	Categories of main workers	cers				
							0	Cultivators	rs	Ϋ́	Agr icultural Labourers	al .	House	Househol d indus try workers	dus try	ð	Other workers	ers
	Personsi	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
Krishnarajasagara (NAC)	2,904	2,330	574	2,658	2,161	497	55	54	10	17	12	05	56	40	16	2,530	2,055	475
Krishnarajpet (TP)	8,022	6,307	1,715	6,705	5,533	1,172	744	648	96	608	371	237	233	126	107	5,120	4,388	732
Na gaman gala (TP)	5,587	4,487	1,100	5,202	4,299	903	389	343	46	146	16	55	109	45	64	4,558	3,820	738
Pandavapura (TP)	6,842	5,279	1,563	6,161	5,016	1,145	962	875	87	501	327	174	193	63	130	4,505	3,751	754
Shrirangapattana (TMC)	9,369	6,966	2,403	7,965	6,229	1,736	1,019	937	82	962	627	335	200	87	113	5,784	4,578	1,206
Mandya (CMC)	45,547	35,707	9,840	43,198	34,348	8,850	1,707	1,588	119	4	948	566	1,195	376	819	38,782	31,436	7,346
Ma ddur (TMC) Ma lavalli (TMC)	9,706 12,841	7,364 9,973	2,342 2,868	8,769 10,856	6,824 8,919	1,945 1,937	656 1,475	585 1,330	71 145	864 803	505 562	359 241	605 379	131 97	474 282	6,6 44 8,199	5,603 6,930	1,041 1,269
							×	arginal	Marginal Workers		1			1]]	
Name of the town	Marg	Marginal Workers	rkers		Cultivators	S.					Cate	gories of	Categories of Marginal Workers	Vorkers				
							Agricu	Agr icul tural Labourers	bourers	House	Household industry Workers	lustry	Oth	Other workers	ers	Ž	Non-Workers	ers
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons Males	Males	Females	Persons	Males	Females
Krishnarajasagara (NAC)	246	169	77	02	01	10	27	21	90	17	04	13	200	143	57	5,589	1,977	3,612
Krishnarajpet (TP)	1,317	774	543	16	90	10	738	403	335	121	21	100	442	344	98	14,558	5,278	9,280
Nagamangala (TP)	385	188	197	04	01	03	71	24	47	35	02	33	275	161	114	10,465	3,730	6,735
Pandavapura	681	263	418	33	11	23	226	32	194	63	07	56	359	213	146	11,468	3,959	7,509
Shrirangapattana	1,404	737	667	43	60	34	614	318	296	101	05	96	646	405	241	14,360	5,124	9,236
Mandya (CMC)	2,349	1,359	066	50	39	1	364	183	181	171	49	122	1,764	1,088	676	85,632	30,844	54,788
Ma ddur (TMC) Ma lawalli (TMC)	937 1 985	540 1.054	397 931	12 1 29	10 79	02	254 737	103 266	151 471	135 160	24 30	111 130	536 959	403 679	133 280	16,815 23.010	6,103 8 330	10,712 14,680

Table 8.5: Total, Main and Marginal Workers in the towns of Mandya District as per 2001 census

Tab	Table 8.6: Sector - wise Net district income from 1980-81 to 1999-2000 (at current prices)	r - wise j	Net distr	ict inco	me from 1	[980-81 to	1999-20	00 (at cu	rrent pr	ices)
SLNo	District income	1980-81	1990-91	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-2000
					Primary Sector					
	Agriculture	14,174	32,879	56,763	71,306	66,720	55,547	82,559	89,920	109,776
	inclucing animal husbandry									
2	Forest logging	272	2,192	3,003	3,148	3,338	3,688	4,296	5,113	5,417
б	Fishing	128	185	465	771	786	1,044	2,216	2,225	2,198
4	Mining and	1	2	2	ъ	149	50	1,874	8	ю
	quariying TOTAL	14.575	35,258	60.233	75.230	70,993	60.329	90.945	97.266	1.17.394
					Sacon dary Soctor					
Ľ	Manufacturing	1 204	1101	Г	7 25.4		0 507	31.015	14 538	15 578
n	Manuracturing (meri stered and	1, 204	4,191	/ /403	+cg'/	8, 44 /	/nc'6	CTU/LC	97¢' 1 1	8/c'cI
	un-registered)									
9	Construction	859	3,200	5,770	6,296	7,251	9,523	10,244	13,238	16,453
~	Electricity, gas, water supply	233	2,043	1,088	1,661	1.917	1,830	1,864	3,411	1,939
	TOTAL	2,296	9,334	14,321	15,811	17,615	20,860	43,123	31,177	33,970
					Tertiary Sector					
×	Railway	28	138	249	192	207	257	596	345	399
6	Transport by other	257	1,136	2,080	3,111	2,625	3,930	1,626	2,498	3,707
	means									
10	Storage	1	6	19	18	20	27	34	52	75
19	Communication	111	340	752	794	890	3,124	2,973	4,261	4,046
12	I rade, hotels and	2,186	6,993	14,375	19,241	c16,91	14,183	22,993	23,738	23,654
13	restaurants Banking and	257	1,764	3,133	4,034	4,879	669'9	7,045	8,896	8,990
	insurance									
14	Real estate	1,211	3,258	4,100	4,603	5,056	6,070	12,937	15,042	17,298
	ownership of dwellings and									
	business services									
15	Public	517	2,531	3,070	3,335	4,035	5,797	7,087	8,995	12,376
91	administration Other services	сци СЦГ	4128	6 192	7 095	7 876	10 830	14 767	17.086	71 588
	TOTAL.	5.483	20.297	33.970	42.423	45.503	50.917	70.058	80,913	92.133
17	Total net income	22,354	64,889	1,08,52	1,33,464	1,34,111	1,32,106	2,04,126	2,09,356	2,43,497
c T	of the district	ç	Ì	4 i	ç	Ţ	ç		ç	ç
10	in the district	CI	01	CT	CI	01	T۶		71	71
	income (Nos.)									
19	Per capita income	1,529	3,924	6,347	7,692	7,619	7,402	11,081	11,182	14,066
20	District's position	8	13	11	6	16	18		18	14
	in per capita income (Nos.)									

Mandya District Gazetteer

	Table 8.7 : Sector - wise Net district income from 1980-81 to 1999-2000 at constant (1980-81) prices.	tor - wise	Net distric	t income fi	rom 1980-8	1 to 1999-2	000 at con	stant (1980.	-81) prices.	
SI. No.	District income	1980-81	1990-91	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-2000
	2	3	4	5	6	7	8	6	10	11
				· ·	Primary Sector					
1	Agriculture	14, 174	16,622	19,959	23,894	20,973	14,199	63,401	67,326	84,675
	including animal									
	husbandry									
7	Forest logging	272	288	297	303	307	314	3,201	3,378	3,426
ŝ	Fishing	128	128	224	200	196	196	733	668	593
4	Mining and quarrving	1	Ц	1	I	8	3	1,415	9	
	TOTAL	14,575	17,039	20,480	24,397	21,484	14,712	68,750	71,378	88,695
				Seco	Secondary Sector					
ы	Manufacturing	1,204	1,942	2,951	2,726	2,876	3,034	24,592	10,740	10,853
	(registered and un-					_				
	registered)									
9		859	1,038	1,250	1,258	1,446	1,559	7,707	9,562	11,591
~	Ele ctricity, gas,	233	464	387	497	390	337	1,293	2,000	1,202
	water supply									
	TOTAL	2, 296	3,444	4,588	4,481	4,712	4, 930	33,592	22,302	23,646
				Ter	Tertiary Sector					
×	Railway	28	36	33	20	29	34	482	257	312
6	Transport by other	257	479	652	719	682	162	857	1,238	1,818
	means									
10	Storage	1	9	9	8	8	10	26	40	51
11	Communication	111	74	104	115	137	351	2,673	3,929	4,012
12		2,186	3,834	5,581	7,118	6,793	4,195	17,528	17,122	17,076
	restaurants									
13		257	880	1,316	1,226	1,446	1,973	5,714	6,618	6,768
14	Real estate	1,211	1,809	1,972	2,121	2,217	2, 295	9,615	10,525	11,269
	ow nership of									
	dwellings and									
	business services									
15		517	1,068	968	953	1,051	1,377	5,002	5,611	7,464
	administration									

												1
II	12,981	61,751	1,74,092		11			10,057	14			
10	10,601	55,941	1,49,621		13			7,992	16			
6	10,275	52,177	1,54,519		I			8,388	I			
8	2,580	13,606	33, 248		15			1,863	18			
7	2,059	14,422	40,618		14			2,308	10			
6	2,189	14,469	43,347		10			2,498	8			
5	1,988	12,620	37,688		14			2,204	6			
4	1,712	9,898	30,381		14			1,837	11			
3	615	5,483	22,354		13			1,529	8			
2	16 Other services	TOTAL	17 Total net income of	the district	18 District's position in	the district income	(Nos.)	Per capita income		per capita income	(Nos.)	
1	16		17		18			19	20			
			_									-

Note: Subsequent to 1997-98 with respect income and per capita of the district is shown at constant (1993-94) prices

unregistered manufacturing Rs.567 lakhs; construction Rs.402 lakhs; electricity, gas and water supply Rs.278 lakhs; railways Rs.56 lakhs; transport and storage Rs.140 lakhs; communication Rs.38 lakhs; trade, hotel and restaurants Rs.791 lakhs; banking and insurance Rs.122 lakhs; Real estate, ownership of dwellings and Business services Rs.275 lakhs; public administration Rs.304 lakhs and other services Rs.592 lakhs; total income received from all sources Rs.12,335 lakhs. This increased to Rs.16,264 lakhs during 1979-80.

The income of the district that was Rs.22,354 lakhs at current prices in 1980-81 increased to Rs.64,889 lakhs by 1990-91. When the income of the district is compared with that of the state for the year 1980-81, it can be seen that the district occupied 13th place in the state and it came down to 16th place during 1990-91. The reason for this fall was that the income of the district was not raising in accordance with the income trend of the state. Although, the district raised to 13th place with an income of Rs.1,33,464 lakhs during 1995-96 it was pushed to 16th place again during 1996-97 though the income rose to Rs.1,34,111 lakhs. In 1996-97 the income of the district was Rs.1,32,106 lakhs and when this is compared with the income of 1995-96 it can be seen that there was a shortage of Rs.2005 lakhs in income and this was the main reason for the district falling down to 19th place. But, in 1999-00 the income of the district increased to Rs.2,43,492 lakhs and earned 14th place. The income of the district that was Rs.22,354 lakhs at 1980-81 constant prices increased to Rs.30,381 lakhs during 1990-91 and earned 12th place for the district in the state. It increased to Rs.43,342 lakhs in 1994-95 and earned 10th place for the district. In 1999-00, although the income increased to Rs.1,74,092 lakhs the district was pushed to 11th place in the state.

Although the primary sector contributed to the district income substantially during 1980-81, it is important to note that this gradually came down. The income received from primary sector was Rs.14,575 lakhs in 1980-81; Rs.35,258 lakhs in 1990-91; and Rs.75,230 lakhs in 1994-95. But, from 1995-96 the contribution of primary sector to the district income declined and this was Rs.70,993 lakhs in 1995-96 and Rs.60,329 lakhs in 1996-97 and this clearly suggests that the importance of agriculture in the district had come down. However, though the contribution from the secondary sector was quite low in 1980-81, it can be seen that this has increased in later years. The contribution from secondary sector was Rs.2,296 lakhs in 1980-81, Rs.9,334 lakhs in 1990-91, Rs.15,811 lakhs in 1994-95 and this significantly increased to Rs.33,970 lakhs in 1999-00. The contribution of tertiary sector to the district income was Rs.5,483 lakhs in 1980-81 and this increased to Rs.20,297 lakhs in 1990-91, Rs.42,423 lakhs in 1994-95 and to Rs.92,133 lakhs in 1999-00 and this reflects the importance of the tertiary sector.

Per Capita Income

While the per capita income of the district at 1960-61 prevailing prices was Rs.258.36, it was Rs.606.83 in 1970-71, Rs.1,592 in 1980-81 and this placed the district at eighth place in the state. Although the per capita income increased to Rs.3,924 in 1990-91 and the district fell to 13th place in the state it rose to 9th place in 1994-95 with a per capita income of Rs.7,692. The per capita income fell to Rs.7,402 in 1996-97 and this pushed the district to 16th place in the state per capita income chart.

At 1980-81 constant prices the per capita income of the district was Rs.1,592 and was in 8th place in the district. But in 1998-99 and 1999-00, at 1993-94 constant prices this was Rs.7,992 and Rs.10,057 respectively and was at 16th and 14th places respectively in the state.

A critical study of the district-wise income and per capita income will help in identifying the gap in development of different districts, their imbalances and backwardness and also in ascertaining the reasons for the same in addition to easing the way for formulating and implementing developmental programmes. The net income of the district from sector wise for 1980-81 and 1999-2000 at current and constant prices are given in tables 8.6 and 8.7 on page 487 to 489.

PRICES

The general level of prices of the staple agricultural commodities, particularly of a district like Mandya, where the mainstay of the economy is agriculture, largely determines the economic condition of the people. One of the prominent economic phenomena of modern times is the striking fluctuation in the level of prices and wages. Adequate statistics for a comparison of the present with the past economic condition of the district are not available, though statistics are available for the State as a whole. Still, an attempt may be made with the available records. In analysing the price trends, it is necessary to go back to the primary data as far back as possible. Dr.Buchanan states that the prices in 1800 were: Ragi 12 sultani fanams per *khanduga* of 200 seers; rice best sort 28½ seers and coarse 66½ seers. If converted into rupees, ragi was 50 seers per rupee and rice best sort nine seers per rupee and second sort 21 per rupee. A statement indicating the average whole-sale prices of staple foodgrains, rice and ragi, between 1881-82 and 1912-13. The characteristic phenomenon of this period (1881 to 1913) was violent fluctuation in prices due to the changing agricultural conditions. The table not only shows a state of frequent fluctuations in prices, but also indicates that prices of rice were gradually rising, particularly after 1903-04, whereas the prices of ragi continued to fluctuated markedly. The following tables shows the variations in the average quinquennial prices of the chief foodgrains from 1886 to 1911 expressed in terms of the average for 1886 taken as 100.

Year		Rice	Ragi
1886-90	•••	124.2	114.1
1891-95	••	167.3	148.9
1896-1900		206.2	148.7
1901-05	••	177.2	126.4
1906-11		264.0	163.7

It is apparent that there was a general rise in prices and it was marked after 1906. In 1907, the rise in prices of commodities attracted the attention of the Government and in 1910, the Government of India appointed a committee to undertake a full and detailed investigation of the problem and the task was entrusted to Mr. Datta, a senior and experienced officer of Finance Department. His report was received in 1913 and was recognised as a valuable contribution for understanding the economic and financial situation in India. The "Prices Enquiry Committee", as it was known, divided the causes into two, viz., a) causes peculiar to India and b) causes which forced up the prices all over the world. But in the opinion of the committee, a distinct line of demarcation could not be drawn between the two sets of causes, because they were reacting on each other. Under the former head, some of the causes suggested were i) a comparative shortage throughout the period under enquiry in the production of foodstuffs, ii) the increased demand for India's food products and raw materials, both in India itself and world markets, iii) the development of communications, internal and external, and the decrease in the cost of transport and iv) growth of banking and monetary facilities. Under the head of world influences, some the causes he listed were i) the increased supply of gold, ii) the development of credit, iii) the destruction of wealth in wars and the expenditure on armaments. In Mr.Datta's view, it was in the combined

Economic Trends

action of these numerous factors that the explanation for the great rise in the price-level all over India was to be found. Among the relative importance of causes, Mr. Datta chose the development and expansion of communication as of a special importance. A still further influence was attributed to the large additions which were made to the monetary circulation during the years from 1903-04 to 1907-08 by the coinage of new rupees. Amongst the other possible causes of a rise in prices, he devoted special attention to the interesting but difficult problem of the relation between the supply and the demand for food as measured by the growth of population.

The conclusions he arrived at, in his own words, were: "Considering the growth of the population and the increase in the external demand, the supply has been short during the greater part of the period embraced in the enquiry. The demand for both internal consumption and exports having increased at a quicker rate than the production of foodgrains, it is only natural that the general level of prices of foodgrains over a series of years would rise, although in a particularly favourable year, it might have fallen to some extent. The food supply in India, compared with the demand, both internal and external, reached its lowest level in the quinquennium 1905-09, and this shortage of supply has doubtless contributed, in no small measure, to the unusal rise in prices during that quinquennium".

During the year 1905-1906, the retail prices were higher than in the previous year. This was due to the general failure of the harvest and want of rains during the year. Prices were also affected between 1870 and 1912 by several famines and distress conditions in Mysore and outside.

Before the outbreak of the First World War (1914-1918), prices were generally rising and the declaration of the war only added momentum to this tendency and spurred the prices upto an unprecedented degree, especially from 1916 to 1921. The period of the First World War and the decade the followed were marked by high prices of agricultural products. Tables giving the average annual wholesale prices of staple foodgrains in each year from 1913 to 1924, the retail prices of the Principal foodgrains in each year from 1913 to 1921 and the fluctuations in the price levels from the year 1919 to 1923 are given in the Tables 8.8 on page 494, Table 8.9 on page 495 and Table 8.10 on page 496.

The decade between 1921 and 1930 may be said to have been prosperous on the whole. But this did not last long. In the wake of the great world depression, there was a reversal in the early thirties of this century. The slump in prices of agricultural commodities, which began in the year 1930, continued almost unabated during that decade. For over a decade since 1920 (though it is said to be a prosperous period because of some stability in prices), the prices of all commodities had remained at a very high level compared to pre-war conditions and the agriculturists increased their commitments by raising their standard of living and borrowing more and more on the assurance of the higher income and the higher security that the lands offered. The abnormal and sudden fall in the prices, which in many cases was nearly half of the original value, reduced the income of the agriculturists and they could not adjust themselves to the altered conditions.

		/
Year	Rice	Ragi
1913	6.09	14.28
1914	6.12	12.61
1915	6.96	15.09
1916	7.13	16.95
1917	6.89	15.09
1918	6.14	12.42
1919	4.73	7.86
1920	4.47	7.79
1921	4.34	9.41
1922	4.50	9.00
1923	4.55	9.10
1924	5.00	8.51

Table 8.8 : Average annual wholesale prices of rice and ragi from 1913-1924.(Quantity given in seers of 80 tolas per rupee)

The effect of the fall in prices was disastrous in several branches of the economy, but more than anybody else the peasant was hit the hardest since his income was gravely affected. The condition of the tenant was worse than the peasant proprietor. In the case of the tenant, who had to pay fixed cash rents, the burden was probably doubled. But in the case of those who grew the bulk of their agricultural produce for their own consumption and met their cash requirements from the income derived from other sources, the effect was comparatively less. The incomes of owners of large and medium-size holdings were also seriously affected by the fall in prices. Prices of agricultural commodities fell more than those of manufactured goods, which meant that the peasant was selling cheaper and buying dearer than before. The result of

the diminution of income was that in many cases the expenditure had to be met by the sale of gold and jewellery of the family. There was also some dislodgement of the peasant form the land. IT is interesting to note that there was no general reduction in the area and volume of production consequent on the fall of prices. On the contrary, in many cases the tendency to increase production to compensate for the reduced prices was predominant. The general fall in prices not only affected agriculturists, but also trade and industry. The Government tried to come to the rescue of the agriculturist with periodical ameliorative measures such as granting liberal loans, concessions in recovery of measures, recovery from the depression was slow & it was only World War-II that brought a favourable change. The war and its after-effects of inflation brought about a steady and steep rise in the general level of prices.

Ragi	Rice	Year
14.03	5.97	1913
12.19	5.91	1914
14.39	6.48	1915
16.84	6.75	1916
14.76	6.64	1917
12.30	5.97	1918
7.52	4.44	1919
7.47	4.03	1920
9.01	4.23	1921

Table 8.9 : Retail prices of rice and ragi from 1913 to 1921(Quantity given in seers of 80 tolas per rupee)

(Source: Supplement to the Statistical Abstract of Mysore State, 1926, pp.113-114)

Immediately on the outbreak of the Second World War in September 1939, prices of commodities took an upward turn mainly as a result of speculation. This speculative rise in prices lasted only for a brief period and the prices settled down afterwards. In 1940, there was 'latent' inflation all round. It should be noted that under this 'latent' inflation, there was certainly some amount of excess demand, which neutralised mostly by gradual dishoarding or decumulation of stocks. In other words, in 1940, there was inflation as excess demand was there, but the inflationary effects were substantially neutralised by the gradual dishoarding policy of the dealers and wholesalers, who had accumulated huge stocks on the eve of the war. It was in 1941 that the 'latent' inflation in the district, as elsewhere, was converted into a real type of inflation and the people seriously felt the impact of the rising trend of prices. The prices of rice and ragi in the district which were, in 1939-40, Rs.16-2-0 and Rs.6-0-0 per palla of 100 seers, respectively, increased to Rs. 25-0-0 and Rs. 14-8-3, respectively, in 1944-45. A table showing the price-trends in the district between 1923-24 and 1944-45 is given Table 8.11. on page 498. Scarcity of consumer goods, accompanied by a serious food shortage, had made the situation gloomy. It was during the last quarter of 1943 that the Government introduced price-control and rationing of food, cloth, sugar and other necessaries of life. After 1943, the Government also slowed down the pace of issuing paper currency, intensified borrowing programmes for mopping up the extra purchasing power of the people and launched several schemes for increasing agricultural production. The irrigational facilities afforded by the construction of the Visvesvaraya canal in the district also contributed towards this endeavour. These anti inflationary measures partially stabilised the price situation.

Sl.No.	Main Head	Number	Standar	Total	Average								
		ofitems	d index	index									
		under	number	numbers									
		each of	s July	July									
		the main	1914	1919		1920		1921		1922		1922	
		heads											
1.	Foodgrains	8	800	1,944	243	1,698	212	1,713	214	1,451	181	1,128	141
	and pulses												
2.	Oils and Oil	10	1000	2,341	234	2,064	206	1,608	161	1,887	189	1,821	182
	see ds												
3.	Other food	15	1500	2,712	181	2,455	164	2,358	157	2,548	170	2,392	160
	articles												
4.	Textiles	6	600	1,323	220	1,393	232	1,233	205	1,340	223	1,088	181
5.	Others	15	1500	2,712	181	2,470	165	2,497	166	2,495	166	2,550	170
	General	54	5400	11,032	204	10,080	187	9,409	174	9,721	180	8,979	166
	average												

Table 8.10 : Fluctuations in the price-levels from 1919 to 1923

(Source : Supplement to the Statistical Abstract of Mysore State, 1926, p.115.)

The Partially suppressed inflation of the war period made a jerky outburst in the post-war period under the impact of pent-up demand. During the war period, there was some amount of voluntary abstinence on the part of the people, but once the war ended, they were eager to consume more goods. This outburst of demand for consumer goods could not be immediately met in the post-war period, because adequate replacements and modernisation of plants and equipments were not undertaken by the manufacturers during the war period. In other words, the immediate post-war period was characterised by an increase in the community propensity to consume without an appreciable increase in the volume of new productive investment. This discrepancy between consumption and production was made more serious by further

expansion of paper currency during the immediate post-war period. Added to all these, the loss of supplies of rice from Burma, the shortage of rolling stock on the railways, the inflation of currency, the smuggling of foodgrains across the border of the State and the exploitation of the war conditions by the profiteering producers and tradesmen-all contributed to the spiral in prices of foodgrains. Black-markets appeared in many of the consumer goods all over the country and the impact of this was also felt in Mandya district. People were put to great hardships. Rationing in food and cloth and the control on the prices of other essential materials did not fully remedy the situation. In 1947, the Government of India's decision to de-control foodgrains, sugar and cloth resulted in a sharp upward turn in prices, which forced the Government to impose cloth-control in July 1948. In 1949, the devaluation of the rupee had a considerable effect on the domestic price-line; prices started falling and it appeared that the harmful effects of the earlier rise in prices were slowly wearing out but actually prices did not decline much. The worsening of the food situation compelled the Government to take steps to curb the rise in prices. Compulsory procurement of paddy and ragi was ordered and essential foodgrains were rationed in urban areas. The free movement of foodgrains from rural to urban areas was kept in check by the issue of control orders. Eventually, controls were removed. As the prices continued to rise, fair price shops were opened to alleviate the difficulties of the consuming public. During 1960, the price of rice in Mandya district was one and a quarter seer per rupee and that of ragi two and half seers per rupee. The prices of staple commodities in Mandya district during 1964-65 and 1965-66 were given Table: 8.12. on page 499.

In this abnormal situation of rising prices, the policy of the Government has been to mop up the excess purchasing power, which tends to push up demands above the level of available supplies. The new taxation principles adopted aim at keeping down consumption to the limits provided in the Five-Year Plans. The State seeks to put a check on the creation of an excess purchasing power and its monetary policy regulates credit formation through institutional endeavour.

Due to the failure of rains in 1964-65 and 1965-66, the district experienced an unprecedented rise in the prices of foodgrains. The failure of monsoon, on the one hand, and the rapidly growing population, on the other, aggravated the situation and there was an acute shortage of foodgrains in the State as elsewhere in the country. The Government who were alive to the problem, issued a series of regulatory orders from time to time, all aimed at tiding over the food shortage in the State, by regulating the wholesale and retail sale of foodgrains, fixing the selling and purchasing prices of food articles, requiring the foodgrains dealers to declare their stocks periodically, controlling the movement and export of foodgrains, arranging for the procurement (levy) of foodgrains from growers, mills etc.

Sl.No.	Year	Rice First	Rice Second	Ragi	Jowar	Bengalgram	Salt
		Sort	Sort				
		Rs. As. Ps.	Rs. As. Ps.	Rs. As. Ps.	Rs. As. Ps.	Rs. As. Ps.	Rs. As. Ps.
1.	1923-24	23 10 0	19 12 0	11 12 0	11 14 0	16 3 0	10 4 0
2.	1924-25	23 8 0	19 0 0	12 8 0	12 8 0	14 4 0	11 0 0
3.	1925-26	25 8 0	21 5 0	12 3 0	13 9 0	16 8 0	8 1 0
4.	1926-27	23 2 0	19 12 0	11 10 0	11 12 0	19 4 0	760
5.	1927-28	25 4 0	20 12 0	11 12 0	10 8 0	20 0 0	7 12 0
6.	1928-29	22 4 0	17 12 0	11 8 0	11 0 0	20 4 0	8 0 0
7.	1929-30	21 4 0	17 1 0	10 12 0	10 0 0	21 0 0	8 0 0
8.	1930-31	18 12 0	14 0 0	6 10 0	6 5 0	17 3 0	7 10 0
9.	1931-32	13 12 0	12 0 0	5 11 0	5 15 0	11 3 0	780
10.	1932-33	11 9 0	9 13 0	5 2 0	4 9 0	11 10 0	7 14 0
11.	1933-34	11 3 0	9 1 0	5 0 0	5 0 0	11 4 0	8 0 0
12.	1934-35	12 4 0	12 0 0	7 2 0	7 5 0	10 3 0	760
13.	1935-36	13 1 0	10 10 0	7 10 0	7 7 0	10 8 0	8 0 0
14.	1936-37	13 0 0	11 0 0	5 12 0	6 2 0	11 8 0	8 2 0
15.	1937-38	12 12 0	12 0 0	5 8 0	6 4 0	10 0 0	780
16.	1938-39	12 12 0	$11 \ 4 \ 0$	5 8 0	7 0 0	12 0 0	8 0 0
17.	1939-40	16 2 0	11 12 0	6 0 0	8 0 0	12 0 0	8 0 0
18.	1940-41	16 0 0	11 12 0	690	8 0 0	12 0 0	8 0 0
19.	1941-42	18 8 0	15 13 0	7 2 0	7 4 0	18 0 0	940
20.	1942-43	20 13 0	19 0 0	9 12 0	11 1 0	28 12 0	11 4 0
21.	1943-44	25 0 0	20 1 6	13 8 0	14 11 6	32 12 0	11 12 0
22	1944-45	25 0 0	24 6 6	14 8 3	14 12 3	33 0 0	12 0 0

Table 8.11 : Annual average wholesale prices of principal articles of food from 1923-24 to 1944-45 (Prices are per palla of 100 seers by the standard seer of 80 tolas)

(Source : Statistical Abstract of Mysore, 1951, pp.67-68)

Note : Since Mandya district was bifurcated from Mysore district on 1st July 1939, prices indicated upto 1938-39 refer to both Mysore and Mandya districts. Prices given from 1939 to 1944-45 are exclusively for Mondya District.

As a measure of augmenting the available supplies, import of several commodities from outside the district was resorted to. The distribution of foodgrains through a chain of consumer co-operative stores and village

Economic Trends

panchayats, at reasonable selling prices, greatly alleviated the hardships of the people. Informal rationing has not been introduced in this district. The Deputy Commissioner through his Food Assistant looks after the distribution of foodgrains and enforces the various regulatory orders issued by the Government from time to time. These helpful measures have brought considerable relief to the people of the district.

		196	64-65	196	5-66	
Commod	lity	Per K	ilogram	Per Kilogram		
		Ι	Rs.	Rs.		
Rice (fine)	Locally procured	0	92	0	97	
Rice (medium)		0	86	0	88	
Rice (coarse)		0	79	0	84	
Rice (boiled)		0	92	0	96	
Wheat (white)		0	80	0	84	
Wheat (red)		0	78	0	80	
Jowar (white)		0	70	0	72	
Jowar (Yellow or red)		0	68	0	70	
Maize		0	70	0	72	
Bajra		0	75	0	78	
Ragi		0	95	1	10	
	Imported	1				
Raw-boiled rice		0	90	0	91	
Coarse rice (American)		0	85	0	86	
Wheat		0	60	0	62	
Jowar (Madras)		0	80	0	82	
Maize (Punjab)		0	80	0	84	
Milo		0	40	0	45	
Wholemeal atta		0	60	0	64	
Sojee		0	80	0	85	
Bran		0	35	0	36	
Bengalgram		1	50	1	60	

Table 8	.12
---------	-----

In 1980, the wholesale prices of essential commodities in Mandya district were: paddy per quintal (medium) Rs.113.88 and in 1990 it was Rs.250.83, Rs.462 in 1995 and increased to Rs.647 in 2000. Similarly, in 1980 the wholesale price of rice (medium) was Rs.202.85 per quintal, 528.33 in 1990, Rs.889.17 in 1994 and increased to Rs.1,462.50 in 2000.

Mandya District Gazetteer

The price of ragi was Rs.110.33 in 1980, Rs.218.75 in 1990, Rs.399.50 in 1995 and increased to Rs.662.58 in 2000. More details see table 8.13 and 8.14.

Table 8.13 : Wholesale prices of essential commodities in the district from1980 to 2000 (per quintal)

				u - 1	,			
	1980	1990	1995	1996	1997	1998	1999	2000
Paddy	113.88	250.83	462.00	484.43	518.75	505.17	625.00	647.00
(Medium)								
Rice	202.85	528.33	896.00	863.86	1009.77	1254.42	1429.17	1,462.50
(Medium)								
Jowar	105.53	216.46	433.50	432.17	-	-	-	617.17
(White)								
Ragi	110.33	218.75	399.50	391.67	447.05	492.25	547.33	662.58
Horsegram	138.29	432.46	559.00	567.50	810.91	-	860.92	857.58
Groundnut	-	-	1,281.00	1,241.67	2183.33	1547.57	1,425.45	1,608.33
Dry Chillies	-	1,892.75	4,455.00	5,412.50	7,495.83	5,835.33	6,085.42	5,251.92
Onion	70.00	276.67	258.50	368.13	473.75	1470.00	533.33	457.67
Potato	152.50	308.58	354.50	420.00	548.33	607.50	472.00	411.47
Coconut	1,058,33	2652.27	3,600.00	3,666.67	-	4,989.58	5,298.75	4,544.17
Sajje	-	-	387.50	379.17	-	472.00	510.08	598.33
Wheat	199.30	-	-	-	1004.00	-	-	-
(White)								
Tamarind	700.00	827.29	1,610.00	1906.25	2070.00	2456.50	3441.67	2,822.92

Source : Department of Economics and Statistics, Bangalore.

WAGES

It has been recorded that there was a rise in wages during the last quarter of the last century as a result of "the great development of industries and the extensive scale on which railways and public works of all kinds have been carried out, following upon the loss of population incurred in the famine of 1877-78". The rates of daily wages in 1893 prevalent in Mysore district of which Mandya was a part (till 1939) were – eight to twelve annas for skilled labour and two to four annas for unskilled labour and ten annas to one rupee for cart hire. The corresponding wage rates in 1876 were: for skilled labour four annas to one rupee a day, for unskilled labour two annas to eight annas a day and for cart-hire eight annas to one and a quarter rupee a day.

About the same period (1870 to 1890), almost the same rates of wages with slight differences were recorded by the provincial Gazetteers of India. The daily wages of skilled labour varied in different parts from six annas to Rs.1-8-0 and for unskilled labour from two annas to eight annas. It was recorded in the aforesaid publication that "while the latter has remained at about the same figure, as regards the minimum, with the tendency to rise, the former has increased in the last twenty years from 50 to 100 percent". The payment in kind which was customary till 1870 had become less common by 1890, probably owing to the influence of railways, mining and industries and large public works, the labourer being less tied down to single localities and having greater facilities to travel at a cheap rates.

								(rer ĸ.g.)
	1980	1990	1995	1996	1997	1998	1999	2000
Rice (Medium)	2.21	5.51	9.65	9.45	11.50	13.92	15.42	15.50
Jowar (White)	1.14	2.37	5.25	5.03	8.17	6.60	-	8.77
Ragi	1.26	2.40	4.48	4.51	5.00	5.83	6.48	7.25
Horsegram	1.50	4.62	6.65	8.13	8.89	-	9.06	9.71
Groundnut	-	7.82	15.80	19.67	-	17.50	20.21	-
Dry Chillies	8.30	20.52	48.40	58.36	26.74	66.15	68.25	62.33
Onion	1.07	3.29	3.55	5.21	5.36	14.96	7.27	6.14
Potato	1.94	3.42	5.20	5.58	6.23	9.75	6.66	6.33
Coconut each	1.15	3.09	4.45	4.43	6.05	6.22	7.02	6.52
Sajje	-	-	4.90	4.70	-	6.69	7.08	7.96
Wheat	2.10	-	-	9.79	10.79	-	-	-
Tamarin d	5.50	8.75	18.40	22.15	21.32	26.95	36.50	29.00
Castor	-	-	12.20	12.00	31.50	12.14	-	-

(Per K.g.)

Source : Department of Economics and Statistics, Bangalore.

Figures of comparison are not available for any long period in the past, but in 1876, Lewis Rice observed that the price of unskilled labour had doubled since 1850 and that of skilled labour had rised three-fold. According to Buchanan, the wages paid daily to labourers in 1800 were: men, one-third to half a fanam and women, quarter of fanam; in other words, about two annas to two annas eight pies and one anna and four pies, respectively. In 1902, the

wages generally were eight annas to one and a quarter rupee a day for skilled labour, one to eight annas per day for unskilled labour and cart-hire was about 12 annas to one and a half rupees per day according to locality and necessity. rise in wages between 1893 and 1902 was mainly due to expenditure on public works and house building and also the plague which occurred during the 1890's. Extension of cultivation and subsequent occupation of agricultural labourers on their village lands considerably diminished the supply of local labour and in consequence, labourers were attracted from surrounding districts, which was also one of the causes for the rise in wages. There was a steady rise in wages after 1902.

The effects of the First World War contributed to a further rise in wages and the monthly wages of an able-bodied agricultural labourer and unskilled worker which were Rs.7 to Rs.10 between 1912 and 1918, had further increased by 1922. Though adequate details of wages, occupation-wise, for different years are not available, some particulars are found in a publication of the year 1917 for six taluks of Mandya district and the given table 8.15.

Table	8.15
-------	------

Rates of daily wages for carpenters, masons, etc., in six taluks of Mandya district during the year 1916-17

It is clear, therefore that wages had risen by 1917 compared to the prewar rates and also that the rates of wages for different kinds of skilled and unskilled labour were almost the same in several taluks of the district. During 1923-24, the daily wages of unskilled and skilled labour varied from district to district and in Mysore district (which included Mandya district also) the wages of unskilled labour, on an average, were between eight annas to one rupee and

Economic Trends

that of skilled labour between one rupee to two rupees. It was calculated that between 1893 and 1916, during a period of 23 years, the minimum wage of skilled labour rose by 50 per cent in Mysore district (which included Mandya also). In the year 1934, the wages of skilled labour ranged from eight annas to four rupees and of unskilled labour from three annas to one rupee. The rate of cart-hire per day ranged from one rupee to five rupees. The rates of daily wages of labour in 1934 remained practically the same as in the previous two or three years and the depression and the fall in the price of commodities, particularly of foodgrains, had not much effect on the rates of labour and carthire. Though there was no noticeable fluctuation in wages, the establishment of a sugar factory at Mandya and the construction of irrigation canals in the district had brought about a slight variation in the wage structure by 1940.

Since the Second World War, the wage level has undergone similar fluctuations as the price level. A table 8.16 showing the rates of daily wages in Mandya district for the year 1951-52 is given below:

		Skilled labour	Others				
Month and Year	Carpenters	Blacksmiths	Cobblers	Agricultural labourers	Herdsmen		
	Rs. As.	Rs. As.	Rs. As.	Rs. As.	Rs. As.		
July 1951	4 0	4 0	3 0	1 8	1 0		
January 1952	4 0	4 0	3 0	1 8	1 0		
(Normal number of working hours-8)							

Table 8.16
Rates of daily wages in Mandya district during the year 1951-52.

The rates of wages in 1951-52 show that there was a general rise in wages in keeping with the general rise in the cost of living. Rates of wages, talukwise, in Mandya district, during 1965-66, are given Table 8.17 on page 504. They show that there was a further rise in wages of different categories of workers.

The foregoing table shows variations in wages among the several taluks in the district. On the whole, wage rates for skilled and unskilled labour were comparatively higher in Mandya, Maddur, Malavalli and Srirangapatna taluks than in the other taluks. This is because of comparatively higher demand for labour in the former taluks on account of the existence of industries in them, particularly sericulture. The services of carpenters and blacksmiths are required for the manufacture of equipments like stands and trays which are necessary for rearing of silk-worms.

The district's economy, which has been marked out by a series of Five-Year Plans, has passed that stage of exhibiting characteristics of what Rostow calls the "traditional stage" of economic evolution. The district is now having a changing economic face with new vitality, in contrast with the long stagnation of the past. In presenting a brief socio-economic sectors, viz., agriculture, industry, commerce or trade and communications has to be analysed.

Skilled workers such as carpenters were paid Rs.4.60 per day in 1967 and this increased to Rs.4.89 in 1970, to Rs.29.09 in 1990, to Rs.47.14 in 1994 and to Rs.100.00 in 2001. A black-smith was paid Rs.4.51 per day in 1967, Rs. 5.05 in 1970, Rs.25.01 in 1990, Rs.36.54 in 1994 and Rs.80.00 in 2001. The main reasons for this significant increase in daily wages were inflation, price rise etc. For details see table 8.18 on page 505.

		Skilled Labour		Others			
Taluk	Carpenters	Black-smiths	Cobblers	Field Labour	Agricultural labour	Herdsmen	
	Rs. Ps.	Rs. Ps.	Rs. Ps.	Rs. Ps.	Rs. Ps.	Rs. Ps.	
Mandya	6.50	6.00	4.50	3.00	2.00	2.00	
Maddur	6.50	5.00	3.50	2.00	2.00	1.75	
Malavalli	6.00	5.00	2.00	2.50	1.25	1.50	
Pandavapura	6.00	4.00	1.75	2.00	1.25	1.50	
Krishnarajpet	6.00	4.25	2.00	2.00	1.25	1.25	
Nagamangala	6.25	4.00	2.50	2.00	1.50	1.25	
Srirangapatna	6.00	4.25	3.00	2.25	1.50	1.25	

Table 8.17Talukwise-Rates of wages in Mandya district during the year 1965-66

EMPLOYMENT

According to 1991 census, out of the total population of at see 6,35,593 were main workers; out of this although 4,96,917 (78.18%) were agricultural labour the unemployment problem in the district was not eradicated. Unemployment had raised it head in the form of underemployment. This underem-

Table 8.18 Details of rates daily wages of skilled workers agricultural labour from 1970 to 2001 (in rupees)

er s	D		6.87	21.61	49.04	55.45	35.25	59.44	35.00	57.25	35.50	
	υ	ı	2.00	15.00	ı	25.00	ı	60.00	ı	·	-	
Workers	в	,	5.51	17.67	ı	60.00	35.00	60.00	35.00	53.96	32.73	
	Α	,	5.72	17.33	·	60.00	ı	60.00	35.00	85.13	1	
0	D	,	7.17	19.94	ı	60.00	36.25	60.00	35.21	57.85	37.50	
worken	υ		ı	ı	12.50	ı	22.00	ı	ı	ı	ı	
Wetland workers	в		5.48	15.52	42.65	55.56	36.58	60.00	38.61	55.69	36.11	
	Α		6.03	19.93	44.20	55.21	36.43	59.58	35.00	81.15	40.00	
	D		7.92	23.35	ı	60.00	35.00	60.00	35.00	57.50	33.33	
Dryland workers	υ		7.50	15.05	38.54	20.00	ı	·	ı	60.00	40.00	
Dryland	в		5.21	18.79	34.86	51.11	32.77	60.00	35.00	53.94	33.33	
Π	Α		5.77	18.81	40.16	57.80	36.25	60.00	35.00	83.73	38.33	
						М	ц	М	ц	М	F	
Cobblers		3.46	ı	13.21	37.97	60.42		70.00		70.00		
Balck Smiths		5.05	ı	25.01	37.20	63.21		75.00		80.00		
Carpenters		4.89	I	29.09	47.08	69.05	85.00	100.00				
		1970	1980	1990	1995	1999		2000		2001		

Source : Department of Economics & Statistics, Bangalore.

Note : M : Male, F: Female. Up to 1998 the wages paid to men only are given. After 1999 separate wage rates are shown for skilled workers as well as women.

A: Worker with ploughing oxen, digging, land leveling, seed planting, dry farming, watering and weeding

B: Spreading fertilizer, planting, weeding, harvesting and cotton collection.

C: Grazing cattle, sheep and goat.

D: Coconut plucking, removing coir, cleaning coconut and areca grooves and other works in coconut and arecagrooves

ployment is of two types: visual and non-visual. Visual underemployment can be identified with shorter period employment. But non-visual underemployment relates to lesser income, incomplete utilization of skills or employed in units of under productivity.

As mentioned earlier, while the agricultural labour among the main workforce, according to 1991 census was 78.18%, this was 83.87%, 81.11% and 80.60% for the years 1961, 1971 and 1981 respectively. Apart from agriculture and industry, the district has provided employment in trade and commerce, transport, professions and other services. According to 1991 census, there were 6,35,593 workers (38.65%) main workers, 9,12,611 (55.50%) non-workers and 96,170 (5.95%) marginal workers. Out of the main workers in the district 3,38,261 (53.22%) were agriculturists, 1,58,655 (24.96%) were agricultural labour, 16,841 (2.65%) were engaged in activities such as cattle, forestry, fishing, hunting, plantation, fruit grooves and allied activities 3,436 (0.54%) were engaged in mining, 28,508 (4.48%) in industry, 10,071 (1.58%) in construction industry, 33,389 (5.35%) in trade and commerce, 7,523 (1.18%) in transport, storage and communication and 38,908 (6.12%) were in other services. (Source: District Census Handbook, Mandya, Page No. 44).

Employment generation is one of the main objectives of India's Five Year Plans. The District employment exchanges and Industrial training centers play very important role in this direction. The employment exchanges are helpful in providing employment to the unemployed and supplying quality workers to the employers. These exchanges have the responsibility of registering the names of the unemployed and providing suitable candidates to the employers.

The district employment exchange office is in Mandya town and is engaged in the registration of names of the unemployed in the district and providing registered names to the employers. According to the live register in the department there were 57,343 employment seekers by 1999. In Mandya district 12,909 unemployed candidates in 1980-81, 19,953 in 1984-85, 33,759 in 1990-91, 44,347 in 1994-95 and 67,384 candidates in 2001-02 had registered their names in the employment exchange. Table 8.19. on page 507. clearly shows how the number of registrations increased from year to year. The details of women employment seekers is also given in the table and it is clear that there were 16,012 women employment seekers in the district by the end of 2001-2002.

In 1980-81 postgraduates in the four subjects (Arts, Science, Commerce and Education), engineering and medicine had registered in professional and

executive employment exchange, Bangalore. 36 candidates had registered in 1990-91, 208 in 1999-2000 and 168 candidates in 2001-2002. For more details see table 8.20. on page 508.

Year	1	Male	Fe	emale	Total		
	Employed	Unemployed	Employed	Unemployed	Employed	Unemployed	
1980-81	121	10,817	6	2,092	127	12,909	
1985-86	139	20,170	21	3,946	160	24,116	
1990-91	54	27,539	48	6,220	102	33,759	
1995-96	303	38,418	210	10,216	513	48,634	
1999-00	482	46,472	267	13,048	749	59 <i>,</i> 220	
2001-02	59	51,372	27	16,012	16	67,384	

Table 8.19 : Details of candidates registered from 1980-81 to 2001-02 in the district as per records currently available

Source : District employment exchange, Mandya.

The details of number of unemployed belonging to scheduled castes and scheduled tribes and the number of candidates who secured jobs from 1980-81 to 2001-2002 are given in table 8.21 on page 509.

The details of posts filled by central, state, quasi-central, quasi-state governments local boards and private institutes with the assistance of district employment exchange are given in table 8.22 on page 510.

On the basis of educational qualifications the number of candidates who registered in the district employment exchange were: in 1980-81 graduates in arts, science and commerce 289, 1990-91 graduates 344. This increased to 520 by 2001-02. Accordingly the arts graduates registered in large number and B.Ed. graduates were in the second place. It is observed that candidates who had passed S.S.L.C., P.U.C. and Diploma examinations had registered in large numbers. More details see table 8.23 on page 511.

Every three months the district employment exchange obtains information from the respective officers of central, state, quasi-government (both central and state), local bodies and private sector on the number of employees working in their control. It sends consolidated quarterly, half-yearly and annual reports to the Directorate of Employment and Training, New Delhi. This report gives an analysis of the nature of employments in various sectors in the district and the balance as well as imbalances in the demand for employment. This will be helpful in the study in the human resources section about employment and training and the trends in employments. The details of

Mandya District Gazetteer

employees working in central, state, quasi-government (both central and state), local bodies and private sector in the district are given in table 8.24 and 8.25 on page 512.

												-	
Sl		1980	-81	198	5-86	1990	-91	1993	5-96	1999	9-00	200	1-02
No.	Qualification												
		М	F	М	F	М	F	М	F	М	F	М	F
			F	'ost-g	raduat	e Deg	ree						
1	Arts	3	-	5	1	8	5	26	6	49	14	16	10
2	Science	1	-	1	-	3	1	14	5	11	6	4	1
3	Commerce	-	-	-	-	1	-	3	-	3	1	2	5
4	Education	-	-	-	-	-	-	2	-	2	1	3	1
5	Physical Education	-	-	-	-	-	-	1	-	2	1	1	1
						• • •							
	. <u> </u>			E	nginee	ering							
6	Civil	-	-	4	-	7	-	14	-	13	3	11	6
7	Mechanical	-	-	-	-	1	-	7	-	16	3	2	1
8	Electrical	-	-	-	-	2	-	3	1	11	3	11	16
9	Others	1	-	-	-	3	1	12	1	31	10	23	23
	_				Medi	cal					_		
10	Pharmacy	1	-	-	-	1	-	-	1	1	1	1	1
11	Agriculture	-	-	-	-	1	-	3	-	2	1	9	1
12	(M.Sc. Agri.)	0	-	-	-	1	-	1	-	-	-	1	1
13	Veterinary	0	-		-	1	-	2	-	16	7	11	6
	Others												
	Total	6	-	10	1	29	7	88	14	157	51	95	73

Details of Post-Graduates Registered in the district from 1980-81 to 2001-02

LAND UTILISATION

Among the natural resources, land is a very important resource. All economic activities such as agriculture, industry, mining, dairy etc., take place on land. In 1955-56 the forest area in the district was 3.8% of the total

508

geographical area and it reduced by 0.74% by 1960-61 and came down to 3.06% and increased to 4.86% by 1970-71. The non-agricultural land in 1955-56 was 8.1% and this was 7.1% in 1960-61 and 10.74% in 1970-71. Barren and uncultivable land was 4.6% in 1955-56, reduced to 4.0% in 1960-61 and to 2.99% in 1970-71 and this indicates that the area of such land had reduced considerably over the years. In 1955-56 permanent pastures and other grazing land were 24.0%, 15.6% in 1960-61 and 11.19% in 1970-71. The net area sown in 1955-56 was 47.8%, 50.7% in 1960-61 and 54.28% in 1970-71 and this indicates the increase in net area sown While the forest area was 23,702 hectares in 1980-81 it increased to 23,765 hectares by 1999-2000. The barren and uncultivable land was 21,683 hectares in 1980-81 and this didn't undergo any change even in 1990-91. But it fell down to 21,584 hectares in 1999-00. The total geographical area of the district during 1999-00 was 4,98,244 hectares. Out of this forest 24,765 hectares, barren land 21,584 hectares, non-agricultural land 60,779 hectares, cultivable waste 41,973 hectares, permanent pasture 38,196 hectares, trees and groves 3,177 hectares, fallow land 61,108 hectares, net area sown land 2,46,662 hectares. 38,725 hectares and total area sown was 2,85,387 hectares and area cultivated for food grains out of the total cultivated area in the district was 1,99,014 hectares. For details see table 8.26 on page 513.

Table 8.21 Scheduled castes and scheduled tribes registered in District

		1 5	0	
Year	Regis	stered	Employmer	nt Obtained
	Scheduled	Scheduled	Sche duled	Scheduled
	castes	tribes	castes	tribes
1980-81	559	10	47	11
1984-85	374	13	49	18
1990-91	12	18	24	1
1995-96	634	29	130	7
1999-2000	1,927	87	80	24
2001-02	10,653	554	19	-

Employment Exchange

Soil Conservation

Soil conservation exercise in the district is being done through protection of forest, development of new forests, bunds construction and dry land development. Two sub-divisions are working on this in the district. Mandya sub-division includes Mandya, Maddur and Malavalli, while Pandavapura sub-division includes Pandavapura, K.R.Pet, Srirangapatna and Nagamangala taluks. In 1993-94 soil conservation department has undertaken soil conservation programmes such as Experimental Soil Conservation Project, Dry Land Cultivation Technology Project and Drought Relief Programmes. In 1994-95 the district panchayat had undertaken soil conservation programmes like tank bund, canal bund, Ravin Reclamation Structure (R.R.C), waterway, sub-canal, bund construction etc., In 1996-97, under the Watershed Development Project soil conservation programmes were undertaken and 96 dams, 86 canal banks, three R.R.S. and 43 storm water bunds were constructed.

			Exteri	mge	110.		200 0	01 10 20	01 01					
	Numbe	er of servi	ce utilis	ed]	Number	of filled			
Year	Central government	Quasi Central government	State government	Quasi State government	Local bodies	Private	Total	Central govern ment	Quasi Central government	State government	Quasi State government	Local bodies	Private	Total
1980-81	15	26	77	15	4	11	148	4	19	90	9	1	4	127
1985-86	9	19	43	10	-	26	107	6	16	124	12	-	2	160
1990-91	37	17	29	5	1	15	104	28	21	50	1	-	2	102
1995-96	16	8	26	4	-	6	60	29	9	425	50	-	-	513
1999-00	13	15	40	5	-	5	78	10	2	718	2	4	13	749
2001-02	11	08	37	2	-	1	59	1	-	83	5	-	-	89

Table 8.22 : Details of organizations utilizing the services of District EmploymentExchange from 1980-81 to 2001-02

Landholding

In 1980-81 there were 2,89,159 land holders in the district and they had owned a total of 3,12,373 hectares of land. In 1995-96 there were a total of 4,36,656 land holders & owned a total land of 3,34,212 hectares of land. For more details see table 8.27 on page 513.

IRRIGATION

Until 1932 Mandya district depended on rainfall only and was economically backward and had faced drought, famine and excessive rains. As majority of people depended on agriculture for livelihood a comprehensive water resource management was the need of the hour. Presently, excepting

Nagamangala and K.R.Pet the rest of the 5 taluks have water facility from Cauvery river and is the reason for green revolution in the district. The second major river of the district, Hemavathi provided water facility to K.R.Pet, Pandavapura, Nagamangala and Mandya taluks. (for further details see fourth chapter). In 1959-60 the total area of irrigation in the district from all sources was 88,624 hectares and out of this 53,945.6 hectares (81.8%) was irrigated through canals. 55.05 hectares (0.1%) was irrigated through private canals; 10,910 hectares (16.5%) through tanks; 217.5 hectares (0.3%) through wells; 797 hectares (1.2%) through other sources.

				J	ear Reg	gistere	d			
Qualification	1980	-81	1990)-91	1995	-96	1999-	-2000	200	1-02
	М	F	М	F	М	F	М	F	M	F
Graduates										
Arts	187	17	145	37	181	57	189	112	190	128
Science	41	6	60	23	112	36	92	42	100	43
Commerce	38	-	61	18	58	27	31	33	38	21
B. Ed	-	-	-	-	186	41	142	66	118	74
B.P.Ed	-	-	-	-	9	-	13	02	13	01
Diploma	20	-	49	1	61	-	75	12	78	04
ITI Passed	28	-	123	-	115	1	205	07	232	22
Typist	2	-	15	-	103	146	62	106	47	96
Stenographers	-	-	6	-	11	-	05	11	4	7
Primary School	-	1	68	29	264	167	83	60	-	-
Teachers										
Nursery	-	10	-	-	-	147	-	41	-	86
Teachers										
Physical	-	-	-	-	123	3	24	14	26	13
Education										
Teachers										
Conductors	-	-	99	-	665	-	568	186	350	83
SSLC Passed	2,408	488	4,586	1,370	3,724	974	3,251	1,136	3,709	1,551
PUC Passed	478	96	586	259	1,502	478	999	514	1,153	675
Middle School	890	52	532	109	821	155	735	227	422	111
Lliterates	290	29	117	42	91	27	62	37	23	19
Illiterates	180	118	65	65	23	24	16	40	3	11

Table 8.23 : Number registered every year based on qualification and gender

In 1999-00, 89,249 hectares of land was irrigated through canals, 8,158 hectares through tanks, 10,290 hectares through wells and 375 hectares through other resources. In this way, 1,08,022 hectares of land had irrigation facility. For details see table 8.28. on page 514.

CROPS

The area of cultivation of cereals and minor millets was 1,42,360 hectares in 1980-81. This increased to 1,49,121 hectares in 1999-00. In the same period the area of cultivation of pulses reduced from 89,307 hectares to 51,260 hectares, while the area of cultivation of oil seeds increased from 10,936 hectares to 13,916 hectares. For details see table 8.29 on page 515.

Table 8.24

Details of number of unemployed registered in District Employment Exchange, advertise vacant posts and filled posts in the district from 1980-81 to 2001-02

Year	Number	Notified	Number of	Number of
	Registered	Posts	posts filled	vacant posts
1980-81	5 <i>,</i> 577	532	127	405
1985-86	5,314	310	160	150
1990-91	8,840	901	102	799
1995-96	10,732	784	513	271
1999-2000	10,633	949	749	200
2001-02	10693	165	87	90

Table 8.25

Details of employees working in government and private offices from 1980-81 to 2001-02

Year	Central	State	Quasi Government	Local Bodies	Private Sector
	Government	Government	(State & Central)		
1980-81	1,.031	12,552	6,250	740	4,271
1984-85	1,120	14,280	6,923	639	3,791
1990-91	1,491	18,693	7,842	544	3,861
1994-95	1,500	21,629	7,544	606	4,596
1999-00	1,559	23,549	7,054	2,587	4,169
2001-02	1,497	28,324	5 <i>,</i> 909	3,216	4,152

JƏƏƏ-00	4'38'544	53'262	611,09	51,284	83`340	еJ'J 08	5`40`995
Jàð8-ðð	र्ष '38 '5र्ष र	53'262	152'09	209, 12	92,276	28,225	5`48`852
J992-36	र्ष '38 '5र्ष र	53'262	869'09	869' 12	80,231	20,00	5`25`∂08
Id-066L	र्ष 'ठे८ '5र्न र	53,765	60,601	21,683	84`500	912'29	5`40`_
1980-81	र्ष '38 '5र्ष र	23,702	59,869	21,683	00`4∂∆	e0`530	5`45`593
I∆-0∠61	4,87,396	23,702	25,330	14,573	J'00'100	52'230	5`04`22∂
1960-61	₫`∆₫`∂32	Je`Xe2	33`∂24	18,899	1,59,809	34`208	5,40,800
			reasons	for cultivation	brusl		
	91.69		for other	9 Idaliava torr	uncultivated	brisl	ROWIN
Х еят	Geographical	Forest	Area used	Barren land	Offuer	Fallow	Area

hecares)
E.
tion from 1960-61 to 1999-2000 (in hea
а Н
1960-61
from
Utilization
Land
fo
able 8.26 : Details of Land
8.26
Table

Table 8.27 : Details of Land Holdings in the district from 1980-81 to 1995-96

Total	5'88'129	3,15,373	3,55015	3,10,570	3'93'541	3'56'100	4`30`020	3`34`515	2`54`4\J	3,54,060
hectares)										
Large (above 10	630	10,564	627	10,736	383	2,678	351	e'035	787	5`848
10 hectares)										
Medium (from 4 to	6,96	20, 24	8,508	46,430	7,234	39,300	2,857	31,784	ৰ্শ্যন্য	5' 32255
2 to 4 hectares)										
Semi medium (from	35,509	87,883	30,290	955'18	58'63	80,232	57,342	7,918	54, 531	63,232
hectares)										
Sonall (From 1 to 2	e0'045	84,376	65'182	86,98	608'∠9	क`स0	69`455	<u> </u>	∆0` €3I	à'2`418
(below one hectares)										
IsrigraM	1,86,010	24,942	5'50'400	85,083	5'81'àà0	J'00\ 44 2	3,33,711	1`52`040	4`52`131	1,39,990
		hectares		hectares		hectares		hectares		hectares
landhol dings	иов	Area in	гоИ	Area in	Иов	Area in	гоИ	Area in	гоИ	Area in
	1980	18-0861	89.L	1982-86	79-0661	J-9.I	1990 T990	ଚଚ୍ଚ-୨୧	2005	3002-0e

513

LIVE STOCK

Cattle rearing is one of the ancient activities of man. Rural populace is immensely benefited by this activity, which play a supportive rase in their agricultural development. Today, cattle rearing, in addition to being a profitable enterprise is also helpful in the establishment and development of different type of industries. According 1983 livestock census there were 12.07 lakhs live stock in the district. Out of this there were 4.11 lakhs cattle 1.89 lakhs buffalo, 3.33 lakhs sheep, 2.12 lakhs goat and 8,121 pigs, 44,000 dogs and 2,767 other livestock. According 1997-98 livestock census there were 12.46 livestock. Out of this there were 3.40 lakhs cattle 2.13 lakhs buffalo, 3.87 lakhs sheep, 2.41 lakhs goat and 0.11 lakh pigs, 0.52 lakh dogs, 380 other animals and 10.78 lakhs poultry. In 2003 live stock census there were 1123426 live stock, out of these there were. 314416 cattles, 169658 Buffaloes, 350778 sheep, 209875 Goats, 9568 pigs, 329 Rabbits, 68601 Dogs, 201 others and 735678 poultry.

There were 58 animal health centers in the district in 1989-90. By the end of March 2001 there were 353 veterinary centers and out of them 21 were veterinary hospitals, 74 dispensaries, 88 primary veterinary centers, 7 mobile dispensaries and 163 artificial insemination centers in operation.

 Table 8.28 : Details of areas that availed irrigation facility in the district from various sources (in hectares)

Dairy

The Mandya Milk Union bifurcated from Mysore Milk Union in 1987. On September 1, 1988 the administration of this milk union was transferred from Karnataka Milk Federation. At the time of establishment of this union 464 milk producers' cooperative societies were functioning. In 1999 there were 650 milk producers cooperative societies. Out of these 39 were milk producers

SI.	Year		1980-81	1985-86	1987-88	1989-90	1993-94	1994-95	1996-97	1999-2000	2004-05
No.											
		Α	1,42,360	1,52,196	1,68,329	1,83,853	1,54,433	1,36,356	1,81,567	1,49,121	1,64,044
	Millets	Ъ	2,86,698	2,76,870	2,87,505	3,40,188	3,22,736	3,22,192	3,75,031	3,60,327	4,87,526
		Х	2,120	1,915	1,798	1,982	2,200	2,487	2,174	2,544	3,125
5	Pulses	A	89,307	80, 275	75,089	57,603	66,996	92,898	36,672	51,260	3,8,899
		Ъ	21,886	17,202	22,834	14,903	25,742	26,865	15,603	24,157	1,7,4.97
		Х	258	220	320	272	404	304	448	496	473
ю	Total foodgrains	A	2,31,667	2,32,471	2,43,418	2,41,516	2,21,429	2,29,254	2,18,239	2,00,381	20,2,943
		Ъ	3,08,584	2,94,072	3,10,339	3,61,091	3,48,478	3,49,057	3,90,634	3,84,484	50,5,023
		Х	1,402	1,332	1,342	1,574	1,657	1,603	1,884	I	2,619
4.	Oilseeds (excluding	A	10,936	17,535	19,181	24,974	26,666	17,030	19,971	13,916	21,519
	cconut)	Ч	6,699	12,710	13,959	18,460	23,216	,9675	53,716	8,264	15,011
		Х	645	763	766	778	916	598	619	625	734

Table 8.29 : Details of major foodgrains in the district from 1980-81 to 1999-2000

Explanation : A : Area (in hectares), P: Production (in tonnes), Y: Yield (Kgs. Per hectare)

Source : Borchure on fully revised estimates of area production and yield of principal crops in Karnataka from 1980-81 to 1999-2000 (Department of Economics and Statistics, Bangalore)

women cooperative societies and there were a total of 1,97,766 members in these societies. Of these, 11,174 members belonged to scheduled castes, 3,277 belonged to scheduled tribes and 36,627 women members.

In the beginning stages of the establishment of the union, one lakh kilogram milk per day was being collected from the 464 milk producer's cooperative societies. In 2001-02, 1.39 lakhs Kilogram of milk per day was being collected from the 719 milk producer's cooperative societies. In 1998-99 a record 2.07 lakhs kilogram of milk per day was collected. Milk producers were paid on an average one crore rupees per week. The main dairy that had a capacity of one lakh litres at the time of transfer from Karnataka Milk Federation was expanded in 1993-94 to increase the capacity to two lakh litre. In addition, the capacity of cold storage centers at Nagamangala and K.R.Pet were increased and renovated in 1992-93. A cold storage center at a cost of Rs.65 lakhs was established in Malavalli in 1998. The milk received by Mandya Milk Union was as follows: 378.70 lakhs k.g. in 1988-89; 379.00 lakhs kg. in 1989-90; 432.94 lakhs k.g in 1996-97; 453.53 lakhs k.g. in 1997-98; 607.48 lakhs k.g. in 2001-02. The milk (in lakh litres) sold by the union is as follows: 1988-89 - 0.65; 1989-90 - 0.65; 1990-91 - 35.26; 1991-92 - 108.90; 1994-95 - 242.65; 1997-98 - 266.38; and 1998-99 - 310.53 lakh litres. In 2001-02, the union sold 454 MT ghee, 1,340 MT butter and 1,632 MT milk powder. Further, among the 13 milk unions producing Nandini products Mandya is the only union that makes milk burfi. Mandya is one of the three milk powder producing unions and has a capacity to produce one lakh litres of milk powder. The other two milk powder producing units are in Dharwad and Bijapur districts. The Mandya Milk Union (MUNMUL) had a turnover of Rs.771 lakhs in the beginning. In 1998-99 the union had a annual turnover of Rs.5,000 lakhs. The accumulated losses suffered by the union up to 1993-94 was Rs.7.87 crores. By 2001-02 this loss was reduced to Rs.3.21 crores.

MINERAL WEALTH

Gold, Iron, Berys, Kaolin, Rock Crystal, Sodium Salt, Steatite, Building Stones, Asbestos, Felsite, Quartz, Kyanite, Granite, Chromite, lime-stone, Mica and Corundum are available in Mandya district in small quantities. The minerals produced in the district are as follows. The figures in brackets indicate their value: 1975, 340 tonnes (Rs.42,000); 1976, 478 tonnes (Rs.60,000); 1977, 407 tonnes (Rs.51,000); 1978, 894 tonnes (Rs.109,000); 1979, 435 tonnes (Rs.52,000); 1988-89, 13,803 tonnes and its value was Rs.3.62 lakhs. In 1993, 56 tonnes, and in 1994, 496 tonnes (Rs.1,49,000).

INDUSTRY

104 industries had registered in 1979-80 in the district. 116 in 1980-81, 156 in 1981-82, 159 in 1982-83, 163 in 1983-84, 214 in 1989-90, 248 in 1990-91, 181 in 1991-92, 201 in 1992-93, 288 in 1993-94, 318 in 1997-98, 460 in 1998-99, 424 in 1999-2000 and 420 industries in 2001-02 had registered in the district. The above figures suggest the inclination of the district towards industrialization. Among agriculture based industries in the district four sugar factories – Mysore Sugar Company Ltd. (1933), Pandavapura Cooperative Sugar Factory (1959), Sri Chamundeshwari Sugar Factory, Kalamuddanadoddi (1974) and I.C.L.Sugar Factory Makavalli (1999) and also 1,728 jaggery making units. For more information refer chapter 5.

ELECTRICITY

Although electric power generation was started at Shivasamudra in the district during 1902 and supplied to distant Kolar and Bangalore (1905), the use of electricity in the district commenced only after 1928. By 1933 electricity supply was made to Srirangapatna (26-10-1928), Mandya (14-9-1930), French Rocks (Pandavapura), Melkote and Kodiyal (17-5-1931), Palahalli (16-6-1933) and Belagola (1-12-1933). By 1946, 255 villages and towns of Mysore province were supplied with electricity. Out of this 17 towns and villages belonging to Mandya district were electrified and the talukwise particulars are as follows: Mandya (03), Maddur (04), Malavalli (01), Srirangapatna (05) and two villages each in Pandavapura and Krishnarajapet taluks were provided with electricity.

Year	Domestic	Commercial	Industry power	Street lights	Irrigation	Total
1960-61	78,92,888	29,58,115	1,26,58,419	69,365	22,10,365	1,86,85,552
1970-71	1,08,61,998	31,04,112	1,88,12,313	1,10,152	2,31,854	3,52,06,929
1980-81	1,58,41,106	32,98,109	2,00,15,415	2,54,243	39,65,401	4,33,72,274
1990-91	1,98,02,402	33,01,600	2,42,22,106	3,01,314	42,73,404	5,19,00,826
1995-96	4,11,47,673	50,79,923	3,61,03,127	51,60,678	80,56,689	9,55,48,096
1999-00	5,21,17,003	62,93,405	3,25,99,569	58,88,365	90,14,116	10,59,12,458
2001-02	4,27,37,543	69,25,925	16,28,46,262	-	-	21,25,09,730

 Table 8.30 : Details of electricity used in the district (in units)

Source : Karnataka Power Transmission Corporation Ltd., Mandya & Panadavapura Sub-Dns.

The details of electrification done in villages in Mandya district are given below: The figures in brackets represent the electrification of irrigation pumpsets. In 1965-66 only 311 towns and villages (821) were provided with electricity. By 1970-71, 543 villages (3,887); 1974-75, 876 villages (5,975); 1979-80, 1061 villages (8,258); 1990-91, 1,350 villages (16,800); 1994-95, 1,329 villages (24,166); 2001-02, 1,351 villages were provided with electricity. In addition 468 hamlets (41,709) were also provided with electricity. For more details see table 8.30.

TRANSPORT AND COMMUNICATION

The length of National highways in Mandya district is only 73 Kms. In 1985 the district had 185 Kms state highway. In 1988 there was 288 Kms of state highway. There is no change in this figure since 2000. The district had 599 Kms of major district roads during 1985, 906 Kms in 1988, 903 Kms from 1989 to 1992; 1,340 Kms in 1993; and 1340 Kms in 2000. Apart from these, in 1985, there was 8104 Kms of other district roads, village roads, irrigation department roads and forest roads; 8,078 Kms in 1990; and 8,309 Kms in 2002 and of this 73 Kms were national highway and 244 Kms were state highway.

In 1994-95 there was 83.15 Km railway line in the district and out of this 61 Km was broad-gauge and 22.15 Km was meter-guage. Only 5 taluks of the district are connected by rail (Mandya, Srirangapatna, Pandavapura, Maddur and Krishnarajapet). Mysore-Bangalore line has been converted into broad-guage and this distance in the district is 61 Kms. The Southern Railway took up conversion of Mysore-Arsikere railway route into broad-guage in 1992 and this was completed in 1998. These route 22.15 Kms passes through the district. There are 14 railway stations in the district. They are: Srirangapatna, Pandavapura, ChandagiriKoppalu, Byadarahalli, Yeliyur, Mandya, Hanakere, Maddur and Nidaghatta on the Bangalore-Mysore line and Belagola, K.R.S., Akkihebbala, Beeravalli and Mandagere on Mysore-Arsikere line. For more details see Chapter 7.

Post Offices

There were 327 post offices in the district from 1973-74 to 1976-77; 328 in 1977-78; and 346 in 1978-79; 362 in 1983-84; 361 in 1984-85; 360 in 1985-86 and 1988-89. From 1994-95 to end of March 1998 there were 364 post offices. By the end of March 2002 there were two head post offices (Mandya and Srirangapatna), 54 sub-post offices, 308 branch post offices, in total 365 post offices were functioning. There were 810 telephones in 1973; 1,053 in 1975-76; 1,124 in 1976-77; 1,305 in 1977-78; 1,461 in 1978-79; 3,575 in 1988-89; 9,217 in 1994-95; and 17,664 telephone connections in 1997-98. By the end of March 2002 there were 365 post offices, 137 telegraph offices, 65 telephone

exchanges and 41,500 telephone connections in the diatrict. For more details see Chapter 7.

BIO-GAS PLANT

In 1990-91 it was aimed to establish 380 bio-gas plants and out of these 150 bio-gas plants were established. The physical target for 1995-96 was 500 and 488 bio-gas plants were established by 31.03.1996. A total of Rs.25.031 lakhs was spent towards subsidies. The physical target for 1996-97 was fixed at 400 with an investment of Rs.19.30 lakhs and 281 bio-gas plants were established by 31.03.1997 achieving a physical target of 70.25%. Rs.16.26 lakhs were spent as subsidies achieving 84.25% financial achievement. Compared to previous years it can be observed that significant improvement took place in 2000-01. A glance at table 8.31 indicates that the targets for current year was 800 units and the achieved units were 893.

Number of Biogas Plants										
Taluk	Tar	get	Achievement							
	1995-96	2000-01	1995-96	2000-01						
K.R.Pet	80	105	62	136						
Maddur	55	137	48	210						
Malavalli	60	60	55	32						
Man dya	50	348	28	450						
Nagamangala	50	60	28	21						
Pandavapura	55	45	40	23						
Sriranga patna	50	45	20	21						
Total	400	800	281	893						

Table 8.31

Astra Oven

The Indian Institute of Science, Bangalore, has designed Astra Oven. Astra oven, in addition to giving smoke free heat, also saves fuel costs by 60%. The government had planned to install 4,000 improvised Ovens for 1990-91 and supplied 3,878 ovens. In 1995-96 it had fixed a physical target of 6,400 improvised ovens and through payment of subsidy to beneficiaries, had achieved 100% target.

Co-operation Movement

When people organize themselves in groups voluntarily on the basis of equality in order to protect their economic interests, came for word to establish and register societies called co-operative societies. The main principle of co-operation is EACH FOR ALL AND ALL FOR EACH.

The office of Deputy Registrar of Co-operative Societies was established in Mandya district in 1962. Primary Agriculture Credit Co-operative Societies, Town Co-operative Societies, Multipurpose Co-operative Societies, Milk Producer's Cooperative Societies, House Building Co-operative Societies, Women Cooperative Societies etc., were functioning in the district. Their number and number of members (in brackets) are given below: 1980-81, 669 (505); 1985-86, 839 (584); 1990-91, 1,165 (625); 1995-96, 1,215 (634); and 2001-02, 1,449 (622). For the respective period the share capital and government's share (in brackets in rupees thousand) were as follows: Rs.1,36,899 (67,643); Rs.1,56,367 (69,099); Rs.2,07,620 (71,079); Rs.2,10,156 (71,896); and Rs.4,17,901 (1,08,499). Reserve funds and other deposits (figures in bracket represent loan details): 1980-81, Rs.2,13,362 (4,19,487); 1985-86, Rs.2,70,742 (5,63,824); 1990-91, Rs.2,96,418 (7,75,582); 1995-96, Rs.3,50,302 (9,76,801); and 2001-02, Rs.6,06,935 (12,62,630). There are seven Primary Cooperative Agriculture and Village Development Banks in the district. The total number of Agriculture Credit Cooperative Societies was 221 in 1980-81 and 225 in 2001-02. Milk Producers Cooperative Societies - 216 in 1980-81, 524 in 1990-91 and 719 in 2001-02. For more details see Chapter 6.

HUMAN RESOURCES

The population of the district was 4,82,581 in 1901, and as in other places it had increased to 17,61,718 by 2001 population census (provisional). The details of decadal growth of population in the district are given in the table 8.32.

Year	Population	Decadal	Decadal	Male	Female	Sex Ratio	Density
		variation	percentage				of
			variation				Population
1901	4,82,581	-	-	2,37,471	2,45.110	1,032	-
1911	5,04,157	+21,576	+4.47	2,48,574	2,55,583	1,028	-
1921	5,42,421	+38,264	+7.59	2,71,331	2,71,090	999	-
1931	5,81,836	+39,415	+7.27	2,91,686	2,90,150	995	-
1941	6,34,727	+52,891	+9.09	3,20,323	3,14,404	982	-
1951	7,16,583	+81,856	+12.90	3,60,014	3,56,569	990	-
1961	8,99,210	+1,83,627	+25.49	4,57,143	4,42,067	967	181
1971	11,54,374	+2,55,164	+28.38	5,88,914	5,65,460	960	233
1981	14,18,109	+2,63,735	+22.85	7,23,674	6,94,435	960	286
1991	16,44,374	+2,26,265	+15.96	83,597	8,06,777	963	331
2001	17,61,718	+1,17,344	+7.14	8,87,307	8,74,411	985	355

 Table 8.32 : Decadal population growth of the district

Note: 2001 Census figures are provisional figures. Source: 1991 Census Part 2 B (1)

520

Human Resources Project

The objective of human resources project is to balance the demand and supply of human resources for various sectors and occupations. This project could provide a suitable solution for poverty and unemployment problems. Mandya district relied predominantly on agriculture and 83.87% of the population depended on agriculture in 1961. This figure varied from period to period – 81.11% in 1971; 80.60% in 1981; and 78.18% in 1991. Attaining literacy is required if the human resource project is to be successful. The literacy level of the district was only 17.31% in the district in 1961. By 1971 its rose to 22.51%; to 30.40% in 1981; to 48.15% in 1991 and to 61.21% in 2001. In the decades after 1961, out of the total workers in Mandya district there were 3,11,645 cultivator in 1961; 2,23,143 in 1971; and 3,38,261 in 1991. While the number of agricultural labourer in 1961 was 46,219, this increased to 81,724 in 1971 and to 1,58,656 in 1991. For details see table 8.33.

Table 8.33 : Details of number of workers in different sectors in1961, 1971 and 1991

	1961	1971	1991
Cultivator	3,11,645	2,23,143	3,38,261
Agriculture labourers	46,219	81,724	1,58,656
Livestock, Forestry, Fishing,	2,584	5,491	16,841
Hunting and Plantations,			
Orchards and allied activities.			
Mining and quarrying	-	489	3,436
Manufacturing a. domestic	19,031	8,637	7,134
b. Other than house hold	9,502	11,078	21,374
industries			
Construction	4,723	3,303	10,071
Trade & commerce	7,666	13,930	33,389
Transport, storage and	1,470	4,570	7,523
communications			
Other services	23,865	23,480	38,908

Source : Economic tables, Census 1961, 1971 and 1991 Part 2 B (1)

FIVE YEAR PLANS

The main thrust of Five Year Plans was to push nation's economic and social fields such as agriculture, industry, animal husbandry, cooperative societies, forests, education, panchayatraj, social welfare, labour welfare etc., towards the path of progress. Karnataka had felt the need for such a plan even before it was conceptualized in the country. Planned economic development in the erstwhile Mysore province had commenced in as early as 1910. The main objectives of this plan were poverty eradication, economic self-sufficiency etc.

First and Second Five Year Plans : (1951-1956 and 1956-1961)

The objectives of these plans were development in the fields of agriculture, irrigation, power, transport, communication, social welfare, significant improvement in per capita income and improvement in standard of living. Accordingly, in order to bring about self-sufficiency in food production measures such as distribution of improved seeds, fertilizers and adopting Japan method of cultivation for paddy and use of technical agricultural implements were undertaken and as a result the food production was 5,61,288 tonnes by the end of First Five Year Plan. This increased to 11,10,363 tonnes by the end of Second Five Year Plan. During the same period the cultivated land increased from 3,39,918 acres to 4,13,732 acres. With Rs.35.53 lakhs allocated for irrigation projects 48 tanks, 149 pickups and dams were developed spending an amount of Rs.32.33 lakhs. During this period importance was given to the health of cattle and as a result the number of veterinary hospitals rose from 12 in the First Five Year Plan to 22 in the Second Five Year Plan and 2,141 cows received artificial insemination. Out of the 20 rural veterinary hospitals in the district, one rural veterinary hospital was elevated. There were no projects for fisheries in the First Five Year Plan. But, in 1960, office of Assistant Director (Fisheries) was opened in Mandya and after a survey for fish wealth in Cauvery basin 4 fisheries centres were established in Mandya taluk and fish rearing in these centers were kept for exhibition. During the Second Five Year Plan one Fisheries Co-operative Society and 20 fish nurseries were opened.

Out of Rs.2.33 lakhs granted for forest development during the Second Five Year Plan Rs.2.21 lakhs have been spent. The development achieved in the field of co-operation during the Second Five Year Plan was very huge. During this plan period District Central Co-operative Bank (D.C.C. Bank), seven Marketing Co-operative Societies and forty Primary big Co-operative Societies were established. Pandavapura Co-operative Sugar Factory came into existence during this plan period with 4,000 members and a capital investment of Rs.110 lakhs. Rs.16,87,522 were spent in the district for improvement of transport facilities. Rs.1.03 lakhs were granted for the construction of houses for the lower income group during the Second Five Year Plan and 22 houses were constructed spending an Rs.52,000. In the first two Five Year Plans Rs.5.25 lakhs and Rs.6.71 lakhs were spent respectively for the development of backward classes.

Third Five Year Plan (1961-66)

This was a very extensive plan and the main objectives of the plan were - increase in agricultural production, development of village industries, development of cooperative sector, full utilization of human resources and other resources and putting more emphasis on education including adult education. In this plan more importance was given for long term programmes and completion of incomplete projects. It was planned to provide Rs.177.84 lakhs for agriculture and related works, Rs.30 lakhs for minor irrigation and irrigation facility for 4,400 acres of agricultural land during this plan.

The amounts spent for various programmes during this plan were: Soil conservation 4.57 lakhs; animal husbandry 16.32 lakhs; fishery development 2.75 lakhs; forests 4.48 lakhs; cooperative sector 16.93 lakhs; village industries and silk production 19.81 lakhs; education 36.95 lakhs; rural amenities 23.94 lakhs; rural water supply 20.16 lakhs; health 0.95 lakhs; medical 1.33 lakhs; development of transport and communication 1.50 lakhs; rural housing 2.94 lakhs; backward classes welfare 11.90 lakhs; social welfare 0.96 lakhs; labour welfare 2.98 lakhs; power sector 59.90 lakhs; and statistics collection 0.07 lakhs. In total Rs.412.70 lakhs were spent. Comprehensive District Development Plan was implemented in the district during 1960-61. At the end of Third Plan 86% of district's population were covered in this plan. During this plan period the production of traditional crops such as paddy, ragi and sugarcane improved significantly. Later, there was remarkable improvement of the district in the three annual plans 1966-69, Fourth and Fifth Five Year Plans.

Sixth Five Year Plan (1980-85)

The objectives of this plan were: Creation of profitable employment opportunities, reducing income imbalances and ensuring a minimum spending capacity of Rs.50 in rural areas and Rs.75 in urban areas according to 1979-80 prices, so that the standard of living of 51% of the poor people is raised, increasing agricultural production, sel-sufficiency in production of pulses, electrification of all villages and providing other social amenities such as health, education drinking water supply, nutritious food to school children and adult education. The amount allocated for the district in the first year of the plan was Rs.436.55 lakhs, but the amount actually spent was Rs.340.90 lakhs. Similarly, the amount reserved during 1983-84 was Rs.895.50 lakhs whereas the amount actually spent was Rs.704.47 lakhs. In 1984-85 the amount reserved was Rs.1,086.77 lakhs and the amount actually spent was Rs.1,111.34 lakhs. In this plan period, while the per capita income was Rs.1,513.48, during 1980-81 (at current prices) it increased to Rs.1,797 during 1984-85. In 1983-84 the annual target of digging wells was 700 with 100 wells per taluk while 442 wells were dug registering 81.43 % of the target. Under Antyodaya Scheme 477 of the beneficiaries identified were provided facilities achieving 45% success. The amount granted for this scheme was Rs.1,64,000 and 24,180 houses were sanctioned under Rural Housing Scheme. Of these construction of 21,953 houses was completed achieving 90.29% progress.

Seventh Five Year Plan (1985-90)

The objectives of this plan were: reducing poverty, social development through extension of Minimum Needs Programme and providing opportunities for services, improvement of services such as road, transport, agriculture and other related services and reducing economic imbalances. Under this plan Rs.8,039.10 lakhs were reserved for the district and out of this Rs.6,936.59 lakhs were spent. The details of amounts reserved and the amounts spent for 1985-86 and 1988-89 are given in Table 8.34.

Sectors	Reserved Amount (in Rs. Lakhs)	Amount spent (in Rs. Lakhs)
Agriculture	89.00	66.71
Horticulture	27.65	24.91
Animal husbandry	13.85	17.16
Housing	246.30	55.54
Forests	184.01	168.77
Backward classes & tribes welfare	19.94	19.38
Fishery	11.02	10.67
Silk industry	243.68	238.99
Roads & bridges	276.28	331.83
Primary and middle school education	194.90	63.04
Public health	321.49	199.66
Drinking water supply	553.16	515.87
Rural small scale industry	81.02	65.10

Table 8.34

Note : The amounts shown above include amounts reserved for the three years 1985-86, 1986-87 and 1988-89

Before the commencement of this plan, the per capita income at current prices was Rs.1,905.77. By the end of the plan period this amount increased to Rs.2,556.74 and this indicates that the district was on the path of development.

524

In 1986-87 there were 8,114 Kms of roads in the transport sector and this had increased to 8,181 Kms by the end of 1988-89. Borewells had increased from 5,081 to 5,670. Electrification of 11,680 irrigation pumpsets was completed and by the end of March 1987, 13,430 pumpsets were electrified.

In the next two annual plans, while the amount allocated for the development of the district during 1990-91 was Rs.2,152.52 lakhs, the actual amount spent was Rs.1,945.39 lakhs. The amount released during the 1991-92 annual plan was Rs.2,294.07 lakhs while the actual amount spent during this period was Rs.2,294.39 lakhs. The sector-wise amount reserved and the actual amount spent (given in brackets) in rupees lakhs during these annual plan periods are as follows: Primary and secondary education 493.71 (445.13) lakhs; adult education 105.3 (52.25) lakhs; youth services and sports 11.30 (11.20) lakhs; rural health 206.96 (183.06) lakhs; family welfare 270.42 (247.60) lakhs; housing 41.23 (25.68) lakhs; social welfare 93.61 (104.67) lakhs; backward classes welfare 34.04 (34.25) lakhs; Integrated Rural Development Programme grants 297.03 (265.64) lakhs; Jawahar Rojgar Yojana 877.10 (744.45) lakhs; silk 173.15 (174.12) lakhs; and roads and bridges 214.73 (118.99) lakhs. Consequently, the per capita income in the district that was Rs.3,924 in 1990-91 rose to Rs.4,827 in 1991-92 and this indicates that the district was on the path of development.

Eighth Five Year Plan (1992-93)

The objectives of this plan were: poverty eradication, employment generation, fulfillment of basic needs of people, adequate economic development, in particular development of major sectors such as irrigation, power, agriculture and industry. The amount reserved for these objectives was Rs.17,880.16 lakhs and the amount actually spent was Rs.18,662.90 lakhs. The details of amounts spent in the district for the major sectors during this plan period are given in table 8.35

At the beginning of this plan period the agricultural production was 4.34 lakh tonnes of cereals, 30,701 tonnes pulses, 25,691 tonnes oilseeds and the so called 'sweet Mandya' sugarcane was at 30,98,246 tonnes. Rs. 1.21 crores have been spent completely with construction and repair of 220 KM asphalted roads in the rural areas of the district. Rs.41.09 lakhs have been spent towards minor irrigation by taking up works such as desilting of wells and tanks, construction of dams, pick-up and feeder channels. Under self-employment schemes an amount of Rs. 53.21 lakhs have been spent for 653 beneficiaries. Rs.1,30,500 have been spent for scheduled class beneficiaries. Safe drinking water has been

provided for rural areas with 162 hand borewells, 35 minor water supply schemes and 51 tap water supply schemes were implemented by spending an amount of Rs.2.85 crores during 1993.94.

Particulars	Reserved Amount (in Rs. Lakhs)	Amount spent (in Rs. Lakhs)
	(111 K3. Lakib)	
Primary and secondary education	2,259.83	2,320.98
Adult education	85.36	70.05
Youth services and sports	81.95	80.03
Rural health	900.50	713.26
Family welfare	1,022.34	890.14
Rural water supply and hygiene	2,231.53	2,838.60
House construction	-	-
Social welfare	543.88	747.18
Backward classes welfare	232.94	234.43
Special unit plan	392.21	383.90
Women and child welfare	643.89	620.59
Agriculture	306.84	289.89
Soil conservation	6.15	5.02
Integrated rural development	324.30	300.30
overseeing unit		
Integrated rural development	925.20	929.53
subsidies		
Jawahar Rojgar Yojna	2,801.79	3,106.98
Silk industry	170.02	156.51
Roads and bridges	750.17	844.05

Table 8.35

(In Rs. Lakhs)

By the end of March 1997 an amount of Rs. 116.01 crores were spent on modernization of Visweswarayya Canal and during 1997-98 an amount of Rs.40 crores were granted for the same. During 1996-97, under Integrated Rural Development Programme financial assistance of Rs.14.08 lakhs were distributed among 458 new beneficiaries. Under TRYSEM project training was given to 1,679 persons that included 650 women. An amount of Rs.24.80 lakhs were spent for this. Under self-employment scheme assistance was provided to 60 perosns that included 30 women. For this, Rs.1.05 lakhs were given as subsidy and Rs.1.88 lakhs as loan.

Ninth Five Year Plan (1997-2002)

The amounts spent for the development of the district during the first two years of the plan were as follows (figures in brackets represent actual expenditure in lakh): primary and secondary education 853.42 lakhs (1,033.10); adult education 13.72 lakhs (1.63); sports and youth services 57.20 lakhs(69.51); rural health 376.61 lakhs (295.23); Indian system of medicine 953.89 lakhs (855.61); family welfare 655 lakhs (437); water supply and hygiene 1,948.50 lakhs (2,874.15); social welfare 323.66 lakhs (431.34); backward classes welfare 163.74 lakhs (175.35); women and children welfare 576.26 lakhs (558.37); agriculture 97.71 lakhs (82.80); rural development programmes 2,447.53 lakhs (2,710.01); other rural development programmes 970.83 lakhs (10,041.13).

During the beginning of this plan, 558 bore wells were dug for drinking water purposes. The physical targets sanctioned under ASHRAYA Scheme were 1,625 while the actual progress by the end of March 1998 was only 21%. By 1999 a target of 865 was achieved. For this Rs.193.35 lakhs were spent. In the second year of this plan period, under I.R.D.P. a physical target of 3,228 and fiscal target of Rs.248.74 lakhs were contemplated and against these, by the end of March 1999 a physical target of 4,024 was achieved and Rs.162.14 lakhs were spent. Under this scheme 1,446 scheduled castes, 91 scheduled tribes, 1,668 women and 44 physically handicapped persons were benefited. Under TRYSEM scheme 807 persons were trained. Rs.27.628 lakhs were spent for this. It was proposed to form 97 groups in rural areas under women and child welfare programmes. 99 groups have been formed under this programme. Rs.24.95 lakhs were spent for this. By the end of third year of this plan, under Swarna Jayanthi Gram Swarojgar Rojgar Yojana (SGSY) a fiscal target of Rs.211.301 lakhs, 76 groups and 362 beneficiaries were fixed. In support of this, as the first instalment Rs.126.33 lakhs were released. But, in February 2000 the targets were revised with second instalment of Rs.313 lakhs, 76 groups and 750 individual beneficiaries. This scheme was brought to provide group insurance scheme to people living in rural areas who are below poverty line and the physical targets for the year 1999-2000 were 11,464 and by the end of March 2000 and general insurance cover had been provided to 15,859 persons.

POVERTY ALLEVIATION

Poverty is an intangible factor that is expressed in physical terms. Lord Biodar, the first director of World Food and Agriculture Organisation, in 1945, while defining poverty had said that, a person is said to be under poverty line if he is consuming less than 2,300 calories of food per day. According to Indian Planning Commission, persons getting less than 2,400 calories of food per day in rural areas and less than 2,100 calories per day in urban areas are said to be living below poverty line. Some of the reasons for poverty are uncontrolled increase in population, income imbalance, lower per capita income, unemployment, minimum propensity to spend, regional imbalance technological backwardness and lack of capital. From 5th Five Year Plan onwards poverty alleviation has been considered as a major objective of economic programmes.

In the decade of 1970, for the first time, many programmes were started for the benefit of poor people. But they were not that effective as well as extensive. In this background extensive programmes such as Minimum Needs Programme (MNP), Integrated Rural Development Programme (IRDP), National Rural Employment Project (NREP), Jawaharlal Rojgar Project (JRY) and Self-employment Training Programme for Rural Youth (TRYSEM) were implemented to directly combat the problem of poverty.

In Mandya district the 20 Points Programme is playing an important role in providing basic facilities to the people and improving their economic condition. In this direction, the Mandya Jilla Parishat has formulated many programmes and is striving to implement them. Under the 20 Points Programme, during the year 1986-87, under the Integrated Rural Development Programme the number of beneficiaries in the district were 5,157; the families benefited under Antyodaya 549; the families benefited under Negila Bhagya 149; 312 wells under hundred wells project, 136 persons were trained under TRYSEM plan, 1,360 beneficiaries under Rehabilitation of Bonded Labour Programme. 6.27 lakhs mandays were created under National Rural Employment Guarantee Programme, 11.18 lakhs mandays were created under Employment Guarantee Scheme for Rural Landless. The number of villages that were provided with drinking water 326, construction assistance in rural areas 668 families, 2,019 families got housing sites, 500 persons were covered under Slum Development Project. Under the same scheme 1,498 houses were distributed to economically Weaker sections.

During 1990-91, under IRDP, 4,278 persons benefited. 468 families were benefited under Antyodaya scheme. 191 under hundred Wells Project, 431 persons were trained under TRYSEM Scheme, 12.87 mandays created under Jawahar Rojgar Yojana, foodgrains utilized 1,762.100 tonnes, the number of houses constructed under Indira Awas Yojana 1,272; 950 persons were covered under Slum Clearance and Development Programme. In 1994-95, the number of persons benefited under IRDP 5,385; 267 beneficiaries under Hundred Wells Programme, 672 persons were trained under TRYSEM, nine lakh mandays were created under Jawahar Rojgar Yojana and 1,222 tonnes of

foodgrains were distributed. 7,808 sites were distributed under Ashraya Scheme. 3,567 houses were distributed under People Housing Scheme. In 1997-98 the number of beneficiaries under IRDP were 5,088; 218 beneficiaries under Hundred Wells Scheme, 1,031 persons were trained under TRYSEM Scheme. 6.111 lakh mandays were created under Jawahar Rojgar Yojana and 872.48 lakh tonnes of foodgrains were utilized. The number of sites distributed under Ashraya Scheme were 1,164 and 2,000 persons benefited under Slum Development Project.

Training of Rural Youth for Self Employment (TRYSEM)

The main objective of this scheme was to provide training to rural youth based on their interest so that the rural youth engage themselves in beneficial self-employment. This scheme was considered as a national scheme and was implemented during August 1979. Unemployed youth in the age group of 18 to 35 years only are eligible for this scheme and they will be given six months' training in order to generate self-employment. After the training the beneficiaries are provided with bank loans under IRDP Scheme for the purpose of selfemployment. Candidates were not required to pay any fees for this training. Stipend was paid from Rs.200 up to a maximum of Rs.500. For purchase of raw materials each candidate was paid Rs.75 up to a maximum of Rs.600 per month.

Borewell repair, computer operation, tailoring, food processing units, carpentry, smithy, agarbathi production, printing, silk rearing, horticulture, electrical works, leather works, weaving, coir processing, poultry are some of the areas where training was provided to candidates based on their interests.

During 1998-99, a total of Rs.27.628 lakhs were spent under this scheme in the district and 807 persons were trained. Out of these, 334 persons belonged to scheduled castes, eight scheduled tribes, 15 physically handicapped, 29 minorities and 421 others were included. But, from April 1999 this scheme was merged with Swarna Jayanthi Grama Swarojgar Yojana.

Integrated Rural Development Programme (I.R.D.P.)

With the main objective of lifting people who were living below poverty line this scheme was implemented on the birthday of Mahatma Gandhi (02.10.1980). Poor families in rural areas whose annual income was below Rs.11,000 (Rupees eleven thousand) were covered under this scheme and they were provided with bank loans upto Rs.15,000 (Fifteen thousand) for animal husbandry, trade and industry. The expenditure for implementation of this project was shared equally by the state and central governments. The beneficiaries were selected through Grama Sabhe.

Under this scheme a physical target of 3,228 beneficiaries and a financial target of Rs.247.96 lakhs were fixed for Mandya district during 1998-99. Later the financial target revised to Rs.236.64 lakhs. But Rs.265.10 lakhs (112%) was spent in providing facilities to the beneficiaries thereby achieving both physical and economic development. The taluk-wise details are given in Table 8.36.

	_				: in numbers : in Rs lakhs
Taluks	Physical	Financi	al target	Achiev	vement
Taluks	target	Original	Revised	Physical	Financial
K.R.Pet	476	24.73	22.60	499	22.37
Maddur	588	30.46	25.79	774	27.09
Malavalli	545	28.31	24.25	553	23.98
Mandya	628	32.62	33.29	845	33.58
Nagamangala	377	19.59	18.96	423	19.40
Pandavapura	355	17.12	19.88	553	20.26
Srirangapatna	279	14.49	16.92	386	15.46
Administrative expenses	-	80.64	73.95	-	102.96
& internal development					
Total	3248	247.96	235.64	4042	265.10

Table 8.36 Taluk-wise details of achievements of the district during 1998-99 underIntegrated Rural Development Programme.

Development of Women and Children in rural area (DWCRA)

The women belonging to families that were living below poverty line were not utilizing the benefits available under IRDP. In 1983-84 the Government of India started the Women and Child Development as a sub-project of IRDP. This scheme improves the economic condition of women belonging to families that were living below poverty line in rural areas by involving them in economic activities. According to this, rural women who were living below poverty line were formed into groups of 10-15 members. The group members could select and involve in productive activities that bring them continuous income.

Rs.15,000 was available for the group as revolving fund. This was increased to Rs.25,000 during 1994-95. In 1998-99 a physical target of 97 groups and a financial target of Rs.24.444 lakhs was fixed. Against this target, 99 groups were formed and Rs.998 lakhs was expenditure. This project was merged with Swarna Jayanthi Rural Swarojgar Yojana from April 1999.

530

Jawahar Rojgar Yojana

With a view to reduce rural unemployment and under employment the government of India merged the erstwhile Rural Employment Programmes and the Employment Guarantee Programme for Rural Landless and started Jawahar Rojgar Yojana on 01.04.1989. The main objective of this project was to generate additional employment facilities to unemployed and under employed rural men and women. This included creating essential economic facilities for generating continuous employment, creating community and social assets and other types of assets that provide direct and indirect facilities and bring about overall improvement in the standard of living of people in rural areas. Priority was given to scheduled castes, scheduled tribes and bonded labour who were living below poverty line under this scheme. 30% of employment opportunities are reserved for women.

The expenditure on this scheme would be shared between the central and state government in the ratio of 80:20. In this direct distribution the Jilla Panchayat, the Taluk Panchayat and the Village Panchayat get their share in the ratio of 20:15:65 respectively. Indira Awas Yojana (House construction) and Million Wells Project are the sub-schemes of Jawahar Rojgar Yojana.

In 1997-98, under this scheme there was a grant of Rs.423.13 lakhs in the district. Out of this Rs.381.721 lakhs were spent and achieving 90% development and 6.111 lakh mandays were created. In 1998-99, out of the grant of Rs.333.786 lakhs. Out of this Rs.305.727 lakhs were spent and 5.691 lakh mandays were created.

Ashraya Scheme

Ashraya Scheme was started in 1991-92 to provide house sites to site less people in rural areas. Free sites were distributed to people who were not having housing site in rural areas whose annual income was less than Rs.11,000 and each such family in a rural area got 30' X 40' site and 20' X 30' in an urban area. Where government land was not available private land was purchased, layout formed and distributed. In Mandya district, during 1999-2000 a target to distribute 2,217 sites and 1,978 sites were distributed.

Nirmal Gram Yojana

For social and economic development of rural areas good hygiene is essential. By maintaining clean surroundings diseases emanating from water and human source can be greatly avoided. In this direction, the government, in association with non-governmental organizations and panchayat organizations started Nirmal Gram Yojana on 2nd October 1995. Under this scheme, for construction of toilets financial assistance will be given at Rs.2,000 per unit for the beneficiary who is living below poverty line and Rs.1,620 per unit for those beneficiaries who are living above poverty line. In Mandya district, 995 such toilets were constructed during 1997-98 spending Rs.38,464.

Rural Group Insurance

To provide group insurance facility to people in rural areas who were living below poverty line this scheme was implemented in 1995 by the central government. 50% of annual insurance premium amount will be borne by the beneficiaries and the balance amount will be borne by the state and central governments. This scheme has been merged with Swarna Jayanthi Grama Swarojgar Yojana from 01.04.2000.

Integrated Rural Energy Plan

In order to save forests from firewood in rural areas, to protect people who cook from the hazards of firewood and to protect the environment from pollution from the smoke this scheme has introduced the use of fuels generated from traditional sources such as solar, bio-mass and wind power. Malavalli taluk was selected for implementation of this scheme during 1996-97. Government provides financial assistance to people in rural and urban areas for usage of fuel saving equipments and adoption of non-conventional energy equipments in addition to installing various solar energy equipments for public use. During 1999-2000, under IREP and Direct programme the target was 250 and 17 fuel energy equipments had been distributed. Accordingly, the financial target was Rs.7.42 lakhs and the actual amount spent was Rs.5 lakhs.

Employment Guarantee Scheme

This scheme came into existence in 1996-97 with the main objectives of providing employment during the lean agriculture period and to create public assets. According to this scheme men and women above 18 years but below 60 years are provided a minimum guaranteed wages of 100 mandays. The expenditure on this scheme is shared between central and state governments in the ration 80:20.

During 1999-2000, out of the Rs.411.820 lakhs available for the district for this scheme Rs.175.137 lakhs were spent creating 4.510 lakh mandays. Out of 1,089 works 789 works were completed and the balance 300 works were under progress.

532

Indira Awas Yojana

Indira Awas Yojana was a sub-project of Jawahar Rojgar Yojana. But, from 1st January 1996 this was converted into an independent project. The objective of this project was to provide housing facility to people belonging to scheduled castes and scheduled tribes and also liberated bonded labour that were living below poverty line. More than 4% of the grants under this scheme had been extended to other poor people also.

The only condition prescribed under this scheme was that the area of foundation of these houses should be 17-20 sq.mtrs. and there are no other conditions applicable. The beneficiaries have to construct these houses on their own utilizing materials available locally. The government provides technical assistance and supply of building material. Under the scheme a total of Rs.20,000 will be paid by the government for house construction , toilet and smoke-less cooking facility.

By 01.04.1999, including the houses under construction the physical target for 1999-2000 was 1695 houses while the financial target was Rs.176.865 lakhs. Against this, by the end of March 2000, 675 houses were constructed spending Rs.135.086 lakhs.

Swarna Jayanthi Gram Swarojgar Yojana

Swarna Jayanthi Gram Swarojgar Yojana was implemented on 1st April 1999 by the central government by merging programmes such as Integrated Rural Development Programme (IRDP), Training of Rural Youths for Self Employment (TRYSEM), Development of Rural Women and Children in rural area (DWARCA), Ganga Kalyan, Improved Implements Supply and million Wells Scheme. Accordingly, during the fiscal year 1999-2000 the scheme came into existence with a target of 362 individual beneficiaries through 76 groups and a financial assistance of Rs.211.301 lakhs. Rs.126.33 lakhs were released as first installment. In addition, as on 01.04.1999 the opening balance of funds available from the above merged scheme total funds available was Rs.228.30 lakhs. During February 2000 the original target was revised to Rs.313.27 lakhs, 76 groups and 750 individual beneficiaries. Accordingly, 694 beneficiaries benefited through 77 groups.

Jawahar Gram Samrudhi Scheme

Jawahar Gram Samrudhi Scheme came into existence from 1st April 1999. This scheme had the objectives such as creation of durable assets at village level and providing additional employment opportunities to rural unemployed youth.

For the above purpose, out of the annual grants 22.5% should be reserved for beneficiaries belonging to scheduled castes and scheduled tribes. On the basis of 75:25 sharing ratio between central and state governments this was implemented as centrally sponsored scheme. All the funds required for this scheme in centrally administered provinces shall be borne by the central government. The amount granted to Mandya district during 2000-01 fiscal year was Rs.346.724 lakhs and against this Rs.328.542 lakhs were spent for creating 3.255 lakh mandays thus registering 90 % success in development.

Swasthi Grama Yojana

On the occasion of 50th year of Independence (1947-1997) Swasthi Gram Yojana was brought into effect to achieve the dream of model village. According to this scheme the villages that are covered under Swasthi Grama Yojana should have a population between 2000 and 3000. Under this scheme the government will consolidate 50% of the expenditure required for village development from grants under various other schemes. 40% will be borne by institutional donors while the respective villagers shall contribute the balance 10% as their portion. Every village selected under Swasthi Grama Scheme shall establish a Swasthi Society and through this the people should participate in the development of the village. The activities undertaken under Swasthi Grama Yojana are as follows:

- 1. Development of soil, water and plant resources.
- 2. Providing facilities for achieving improvement in standards of living through internal roads, underground drainage system, water supply system, village cleanliness system and construction of houses.
- 3. Establishing Anganawadi centers and schools for the development of human resource of the village, training for the youth and development of medical facilities.

Under the above activities Honaganahalli village in Mandya district was selected and entrusted to Mysore Sugar Factory. The factory management has agreed to bear 40% of the estimated amount (Rs.20 lakhs) and for the year 1999-2000 the Mysore Sugar Factory had already planned to spend Rs.5 lakhs, Jilla Panchayat Rs.5 lakhs, in total Rs.10 lakhs. The Executive Engineer, Jilla Panchayat Engineering Division has prepared an estimate for Rs.50 lakhs.

Ambedkar Housing Scheme

This scheme is reserved for scheduled castes and scheduled tribes. The targets achieved from 1996-97 to 1998-99 are as follows: Houses sanctioned (target) 2,627; completed houses 1,968; houses under construction 203; and house construction yet to commence 357.

FLOODS AND DROUGHT

Although proper relief were provided during drought and floods there are very few documents in support of this. The Sunnadakki drought that came in the 16th century was very severe and it is understood that there was no rain for seven continuous years destroying vegetation, animals and birds dying for lack of food and shelter and people eating bamboo rice and roots for survival.

In 1799, during the fall of Srirangapatna there were heavy casualties due to outbreak of cholera and plague. Thousands migrated towards Mysore. Bucanan has said that the population of Srirangapatna during Tippu Sultan that was 1,50,000 reduced to just 32,000 by 1800. Hayavadan Rao has documented that during 1876 drought the areca trees in Nagamangala taluk were destroyed while the coconut trees were saved. Although there is no record of natural calamity in the district after 1891-92, there were instances of shortage food, water and fodder due to failure of rains. The rain failure during the years 1891-92, 1889-99, 1901-02, 1918-20, 1922-23, 1928-29, 1935-36, 1940-41, 1946-47, 1952-53, 1958-59, 1963-64 and 1965-66 upset the economic condition of the district. Further, this created shortage of food and water, such shortage was felt more in Mandya, Nagamangala, Krishnarajpet and Malavalli taluks. During 1891-92, due to failure of monsoon the crops dried in Mandya and Malavalli taluks and relief works were undertaken.

Although there was rain failure during 1898-99, 1901-02 and 1908-09 this didn't affect the economic life of the people of the district. Even then, the shortage of water and fodder for cattle in Mandya, Nagamangala and Krishnarajpet taluks was alleviated. The drought of 1922-23 was limited to only Nagamangala taluk and its effect was felt in nine villages. Except in the year 1967 when there was 489.83 mm rain in the district the rainfall was minimum in Mandya taluk (380.4 mm), Krishnarajpet (410 mm), Nagamangala (443.6 mm), Srirangapatna (461.5 mm) and Pandvapura (481.6 mm). The average rainfall in the district in 1976 was 467.13 mm with Pandavapura (371.4 mm), Mandya (380.8 mm), Srirangapatna (382.3 mm), Malavalli (399.7 mm), Krishnarajpet (467.9 mm) and Nagamangala (495.5 mm) having minimum rainfall.

No taluks were under severe drought during monsoon season (June to September) from 1982 to 1985. But three taluks in 1983, two taluks in 1984 and one taluk in 1985 experienced normal drought. Three taluks in 1982 and one taluk in 1985 suffered minor drought. During the khariff season (October to December) taluks experiencing severe drought from 1982 to 1985 were – six in 1982, one in 1983, three in 1984 and six in 1985. Normal drought was experienced by one taluk in 1982, three in 1983, two in 1984 and one taluk in 1985. In 1985-86, under drought relief and basic employment programmes works such as road repair, rural connecting roads, de-silting of old tanks and school building constructions were undertaken. The losses suffered due to excessive rains in the district from 1990-91 to 2001-02 are given in Table 8.37.

Table 8.37 : Details of Losses suffered due to natural calamities in the district from1990-91 to 2001-2002 and compensation amount paid.

Year	No. of	No. of	No. of	Compensation	No. of	Compensatio
	families	families	families	amount paid to	families	n amount
	suffered	suffered	suffered due	persons who	suffered	paid to
	due to	due to	to loss of	lost house, crop	due to fire	persons who
	house fall	crop loss	cattle	& cattle (in		suffered loss
				rupees)		from fire (in
						rupees)
1990-91	275	85	07	2,22,371	119	83,048
1991-92	576	816	46	5,36,300	163	5,89,977
1992-93	264	140	01	1,90,134	206	1,92,637
1993-94	545	227	22	5,37,533	212	1,69,535
1994-95	564	1,184	26	5,50,593	228	1,38,680
1995-96	558	354	15	5,71,934	174	1,83,608
1996-97	1,614	82	15	11,81,156	196	3,03,400
1997-98	640	40	09	4,81,984	171	2,37,940
1998-99	1,884	373	29	24,22,553	179	1,87,085
1999-01	2,314	608	-	27,53,610	299	3,83,100
2001-02	1,024	192	01	6,90,310	272	4,77,528

DEVELOPMENTAL POTENTIALITIES

The district occupies 2.59% of the geographical area of the state and as per 2001 census (Provisional) the population was 17.21 lakhs or 3.34% of the state's population. According to 1991 census people of the district depended basically on agriculture and the position of the district with regard to occupations was as follows: 6,35,593 (38.65%) main workers, 9,12,611 (55.50%) non-workers, 96,170 (5.85%) marginal workers. Out of the main workers 3,38,261

536

(53.22%) were agriculturists, 1,58,656 (24.96%) were agriculture labourers, 16,841 (2.65%) engaged in cattle rearing, forest, fishing, hunting and fruit collection and related jobs, 3436 (0.54%) in mining, 28,508 (4.48%) in Industries, 10,071 (1.58%) in constructions, 33,389 (5.25%) in trade-commerce, 7,523 (1.18%) in transport, storage and communication and 38,908 (6.12%) in services. It is observed that 38.7% were main workers, 52.3% non-workers and 9.0% marginal workers.

A view of the above figures indicates that three-fourths of the population of the district was engaged in agriculture and agriculture related jobs. Also, agriculture in small land holdings is not a profitable employment. Hence, it is necessary to encourage development of rural non-agricultural activities, although lesser capital, more employment generation, lesser utilization of energy resources and import, lesser resources are available rural industries can prosper better than urban industries. By the end of June 2001, 65,146 unemployed persons had registered in the District Employment Exchange. Out of them 49,917 were men while 15,229 were women.

Paddy, ragi, sugarcane, silk, banana, coconut and mango are the food and commercial crops grown in the district. There are ample opportunities in the district for establishment of agriculture-based industries. Out of the total geographical area only 5% (0.24 hectares) are forests, only firewood is being grown and supplied to neighbouring districts. According to 1997 livestock census there are 12.29 lakh livestock in the district and there is scope for establishment of leather industry.

According to data provided by the District Industrial Center, by the end of March 2001 there were a total of ten big and medium industries having a capital of Rs.24,775 lakhs providing employment to 4,008 persons. There were 6,308 small scale industries with a capital investment of Rs.9,737 lakhs providing employment to 30,162 persons. These figures indicates that there were not many industrial employment in the district.

There are many opportunities for establishing small industries in the district and they are identified as – demand based (32 industries), resource based (21 industries) and skill based (13 industries). The more important among them are as follows:

- **1. Agriculture based industries**: Beaten rice, flour mill, bakery, oil mill, fruit juice, coir production, silk thread, meals leaf, bamboo work etc.
- **2. Forest based industries**: Bullock cart, packing cases, cane furniture, flash board etc.

- **3. Rubber and Plastic Related industries**: Footwear, polythene bags, PVC pipes etc., tyres retreading, injection and blow moulding.
- 4. Chemical related industries: Agarbathi, oils, electroplating, aromatic chemicals, paints, paper bag, card board boxes.
- 5. Readymade Garment industries: Ample opportunities available.
- **6. Engineering industries**: Plastic products, agricultural implements, iron fabrication, steel furniture etc.
- 7. Electronic industry: Portable Generator sets, electrical equipments etc.
- 8. Service Sector industry: Dhaba, tractor repair, power tillers, electrical implements, motor vehicle servicing, TV and radio repair and textile painting etc.
- **9. Tourism**: Mandya district is on Bangalore-Mysore road and has many tourist centres.
- **10. Information Technology**: Sugar factories, food processing units, government offices and banks in the district have realized the utility of information technology. Further, there are more than 50 training schools, 75 preuniversity colleges, 3 polytechnics and two medical (including and one engineering college in the district and hence there are ample opportunities for adoption of information technology. Again, District Industrial Center, TECSOK, SISI and organized institutions have identified spots for establishing profitable industries. The details are given table 8.38. see page 539.

Taluks	Places	Activities
Krishnarajapet	K.R.Pet, Akkihebbal,	Food processing, handloom,
	Santhebachahalli, Kikkeri,	powerloom, plastic items
	Mandagere	
Maddur	Maddur, K.M.Doddi,	Food processing, Mosaic tiles, stone
	Besagarahalli, Kesthur, Koppa,	crushing, silk thread reeling, carpet
	Shivapura, Somanahalli	weaving, mat weaving, auto repair,
		agarbathi, sugarcane crushing, brick
		making etc.
Malavalli	Malavalli, Belakawadi,	Leather industry, bamboo products, oil
	Halagur, Talagawadi	extraction, woolen weaving, silk thread
		reeling, wood carving etc.
Mandya	Mandya, Basral, Buthanahosur,	Food processing, stone crushing, auto
	Holalu, Yeliyur	repair, electronic repair, electro-
		plating, carpet and mat weaving etc.
Na gaman ga la	Nagamangala, Devalapura,	Coconut products, coir products, food
	Belur, Lalanakere	processing, carpentry, handicrafts
Pandavapura	Pandavapura, Pandavapura	Sweets production, food processing,
	railway station, Jakkanahalli	mosaic tiles, silk thread reeling etc.
Srirangapatna	Srirangapatna, Ganjam,	Food processing, paper boards, flush
	Arakere, Belagola, Kodiyal,	boards, candle making, metal polish,
	Palahalli	items required for making paints,
		chalkpiece making etc.

Table 8.38 : Places identified by District Industries Centre, Tecsok, S.I.S.I and other organizations for establishing profitable industries.

Subject	Unit	1961	1971	1981	1991	2001
Population Growth	%	-	+28.38	+22.85	+15.95	+7.14
rates						
Ruralpopulation	%	-	24.58	20.34	14.98	7.40
growth rates						
Urban population	%	-	58.67	38.57	21.26	5.76
growth rates						
Rural population to	%	88.9	86.2	84.5	18.8	84.00
total population						
Urban population to	%	11.1	13.8	15.5	16.2	16.02
total population						
Scheduled Caste	%	12.92	12.25	12.89	13.78	14.02
population to total						
population						
Scheduled Tribe	%	0.06	0.24	0.82	0.73	-
population to total						
population						
Workers to total	%	47.45	32.56	36.82	44.50	47.72
population	0/	10.1 -	00.40	00.40		
Rural workers to total	%	49.15	33.12	38.19	46.77	50.00
population	0/	22.02	20.01	20.22	22.00	
Urban workers to	%	33.92	29.01	29.32	32.96	35.70
total population Agricultural workers	%	83.87	81.11	80.60	78.18	73.73
to total workers	/0	03.07	01.11	00.00	7 0.10	13.15
Population density						
per sq. km.						
Rural	%	167	204	245	281	335
Urban	%	1591	2331	3610	4507	-
Sex Ratio (Females	70	967	960	960	963	985
per 1000 males)		,01	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	200	200	200
Literacy						
Male	%	26.45	31.59	40.48	59.18	70.71
Female	%	7.86	13.06	19.91	36.70	51.62
Total	%	17.31	22.51	30.40	48.15	61.21
Literacy (rural)						
Male	%	23.31	28.47	37.40	55.89	68.08
Female	%	5.25	9.99	16.14	32.12	47.64
Total	%	14.39	19.39	26.95	44.19	57.88
Literacy (urban)						
Male	%	50.65	50.59	56.85	75.75	84.32
Female	%	29.10	32.83	40.40	60.66	72.91
Total	%	40.60	42.11	49.19	68.46	78.72

.

Table 8.39 : List of Socio - Economic indicators of the district in five decades

Sl. No.	Agriculture	Unit	1970-71	1980-81	1990-91	1995-96	1999-00	2000-01
1	2	3	4	5	6	7	8	9
1.	Forest area to the total geographical	%	4.86	4.76	4.77	4.77	4.97	4.97
2.	area Land put to non- agricultural use to the total							
3.	geographicalarea Barren and uncultivable land	%	10.74	12.02	12.16	12.18	12.20	12.20
	to the total geographical area	%	2.99	4.35	4.35	4.34	4.33	4.32
4.	Permanent pastures and other grazing land to the total geographical	%	11.19	9.14	8.29	7.63	7.67	7.66
5.	area Land under miscellaneous trees and grooves etc to the total	%	0.34	0.39	0.65	0.63	0.64	0.64
6.	geographicalarea CultivableWaste land to the total							
7.	geographicalarea Otherfallowland	%	10.37	8.63	7.97	7.84	8.42	8.42
8.	to the total geographical area Current fallow	%	1.40	1.65	4.81	3.96	4.24	4.25
	land to the total geographicalarea	%	3.84	10.44	8.68	7.89	8.02	7.88
9.	Net sown area to the total geographical area	%	54.28	48.62	48.33	50.76	49.51	49.64
10.	Total cropped area to the net area sown (Crop intersity) total geographical area	%	110.84	124.67	114.95	123.06	115.70	115.05
11.	Net area irrigated to the net sown	%	31.6	40.2	41.4	44.43	43.79	43.42
12. 13.	area Gross irrigated area to the gross cropped area Net area irrigated	%	34.20	43.05	46.40	44.21	49.42	47.96
1.5.	by canals to the net area irrigated by all sources	%	73.07	83.40	83.16	82.73	79.94	79.01

Mandya District Gazetteer

1	2	3	4	5	6	7	8	9
14.	Net area irrigate d							
	by tanks to the net							
	area irrigated by	%	17.00	6.34	7.48	7.39	7.55	6.46
	all sources							
15.	Net area irrigate d							
	by all type of wells							
	to the net area	%	7.00	9.00	4.00	8.77	11.63	13.25
	irrigated by all							
	sources							
16.	Net area irrigate d							
	by other sources							
	(including lift	%	2.00	3.00	1.00	1.11	0.88	1.28
	irrigation) to the							
	net area							
17.	Area under paddy							
	to the total	%	21.22	21.64	24.52	23.14	27.65	27.68
	cropped area							
18.	Area under ragi to	0/	20.00	aa 7 -		21.77	22.74	
	the total cropped	%	29.09	22.67	27.53	31.66	23.74	27.53
10	area							
19.	Area under jowar	%	5.97	1.24	1.71	1.91	1.02	1.38
	to the total cropped area	70	5.97	1.24	1./1	1.91	1.02	1.38
20.	Area under wheat							
20.	to the total	%	-	0.01	-	_	_	
	cropped area	70		0.01				
21.	Area under Bajra							
	to the total	%	0.02	-	-	_	-	-
	cr oppe d a rea							
22.	Area under other							
	cereals to the total	%	3.37	1.58	0.06	0.08	0.02	0.11
	cr oppe d area							
23.	Area under total							
	cereals and small							
	millets to the total	%	57.96	47.14	53.82	56.79	52.25	56.70
	cr oppe d a rea							
24.	Area under pulses							
	to the total	%	21.18	29.57	17.35	13.87	17.48	13.50
	cropped area							
25.	Area under cotton	0/			0.01		0.04	0.07
	to the total	%	-	-	0.01	-	0.04	0.07
26.	croppedarea Area under							
20.	sugarcane to the	%	5.84	8.35	10.83	10.85	10.99	9.74
	total cropped area	/0	0.04	0.35	10.05	10.00	10.22	2.74
	to the cropped area							
27.	Area under							
	oilseeds to the	%	3.93	3.63	7.20	7.55	4.88	5.53
	total cropped area							
28.	Average yield of	Kgsper						
	riœ	hectare	2354	2963	2953	3360	3286	3120

1	2	3	4	5	6	7	8	9
29.	Average yield of	Kgs/per						
	jowar	hectare	975	1256	559	675	1039	999
30.	Average yield of	Kgs/ per						
	ragi	hectare	907	1480	740	1916	1732	2127
31.	Average yield of	Kgs/ per						
	Bajra	hectare	428	-	1053	-	-	-
32.	Average yield of	Kgs/ per						
	wheat	hectare	1416	1571	-	-	-	-
33.	Average yield of	Kgs/per						
	gram	hectare	491	472	319	506	578	-
34.	Average yield of	Kgs/per					(0.0	
	toordal	hectare	528	333	416	283	600	476
35.	Average yield of	Kgs/per		1 701	205		(22)	(11
	sunflower	hectare	-	1791	385	444-	623	641
36.	Average yield of	Kgs/per		150	210		199	273
37.	cotton Average yield of	hectare	-	152	213	-	199	2/3
57.	sugarcane	Kgs/per hectare	89	106	116	119	138	805
38.	Average yield of	Kgs/per	09	100	110	119	136	005
J.0.	groundnut	hectare	1127	1059	730	987	837	805
39.	Percapita land	Area in	1127	1009	750	201	007	005
³	available for	hectares	0.26	0.22	0.20	0.19	NA	0.18
	cultivation	neemies	0.20	0.22	0.20	0.19	1 1 1	0.10
40.	Percapita	In Kgs						
	Foodgrains	0	220.54	219.80	155.52	243.19	218.24	237.36
	production							
41.	Average size &	Hectares	1.37	1.08	0.83	0.76	-	0.66
	operational							
	landholding							
42.	Average size of	Hectares	-	0.40	0.37	0.38	-	0.35
	marginal holding							
	of all castes							
43.	Average size of	Hectares	-	1.40	1.39	1.39	-	1.37
	small holding of							
	all castes							
44.	Average size of	Hectares	-	2.70	2.69	2.67	-	2.63
	semi-me dium							
	holding of all							
	castes				F 40			501
45.	Average size of	Hectares	-	5.47	5.43	-	-	5.31
	medium holdings							
16	of all castes	L La atava -		16.76	14.02			1500
46.	Average size of large holding of all	Hectares	-	16.76	14.83	-	-	15.82
	0 0							
	castes		1	I				

Mandya District Gazetteer

Sl. No.	Details	Numbers	1966	1972	1977	1983	1990	1997
1	Bovine population	Numbers	108	103	107	123	117	180
2	per sq.km. Bovine population per lakh of human	Numbers	53,624	42,615	27,093	40,520	34,118	29,579
3	population Cows in milk per lakh human	Numbers	3,574	3,554	3,449	3,660	3,110	3,432
4	population She buffalos in milk per	Numbers	4,560	4,747	4,003	4,050	5,140	4,809
5	lakh human population Sheep available per lakh human	Numbers	38,602	31,381	27,498	22,550	20,070	20,091
6	population Goats available per	Numbers	13,532	12,709	10,796	14,270	10,770	12,909
7	lakh human population Pigs available per lakh human	Numbers	577	541	521	550	540	638
8	population Fowls available per lakh human	Numbers	55,382	56,819	51,619	47,070	36,120	30,393
9	population Livestock population per	Numbers	40,111	31,618	23,514	22,816	15,038	6,435
	veterinary institution		2002					

Animal Husbandry (as in different years)

Source : Socio-Economic Indicators, 2002
