PAGE

CHAPTER - VIII

POVERTY AND LIVING CONDITIONS

Orissa is endowed with rich natural resources in the form of vast mineral deposits, forest, fertile land, plentiful surface and ground water resources, long coast line, and picturesque tourist potential. But, such resources have not been exploited adequately for income generation activities. As a result, Orissa ranks very low among the Indian states in terms of per capita income, and it has become one of the poorest states of the country. Large proportion of people in the state have very poor living conditions. As per an estimate, among the fifteen major states of India, the position of Orissa with regard to living conditions or standard of living is fourteenth (Behera and Mitra: 1996). So, it becomes necessary to examine the poverty scenario and living condition of the people of Orissa.

The present study is divided into five parts. The first part deals with the levels of poverty of major states including Orissa and the various dimensions of poverty of Orissa. In the second part, district-wise rural poverty on the basis of different income groups and occupations has been analysed. The levels of living in Orissa vis-a-vis India are interpreted in terms of different indicators in the third part. In the fourth part, the living condition or the standard of living of each of district of the state of Orissa is evaluated and examined through composite index determined by the development indicators. In the last part, some of the important welfare measures, viz., EAS, PDS, ICDS and MDM Programme, undertaken by the government for improving the living conditions of the poor, are discussed.

I

LEVELS OF POVERTY - ORISSA VERSUS OTHER STATES

As per the latest estimates of the Modified Expert Group of Planning Commission, Orissa has the highest proportion of population living below the poverty line. Table 8.1 indicates that, in the year 1999-2000, the percentage of people living below the poverty line in the state was 47.15, whereas, it was 42.6 per cent in case of Bihar. On the other hand, the all India average was found to be 26.1 per cent. The lowest poverty ratio was seen in Jammu and Kashmir, i.e., 3.5 per cent followed by Punjab (6.2 per cent), Himachal Pradesh (7.6 per cent) and Haryana (8.7 per cent). The estimates of the Expert Group of Planning Commission, 1993 show that, in 1993-94, the poverty ratio was 48.6 per cent, which was second highest in the country. Bihar occupied the first position with 54.6 per cent population living below the poverty line. The poverty ratios of different States for rural and urban areas in the years 1973-74, 1977-78, 1983,1987-88 and 1999-00 also indicate that Orissa was always at a higher stage of poverty ratio compared to the national average as well as most of the other states.

Extent, Depth and Severity of Poverty

Table 8.2 shows the head count ratio (HCR), poverty gap (PG) and squared poverty gap (SPG) of Orissa for rural and urban areas in different years. The HCR, PG and SPG reflect the extent, depth and severity of poverty respectively. The extent of poverty reached the peak, i.e., 70.29 per cent in 1968-69 in rural Orissa, whereas, in urban Orissa, it was highest i.e., 69.12 per cent in 1960-61. In the eighties and early part of nineties, the extent of poverty was found to be much less compared to the previous years in both rural and urban Orissa. The decline in the extent of poverty in 1993-94 over the year 1957-58 was found to be about 25 percentage points in the above two areas. The depth and severity indices of poverty broadly followed the pattern of movement as revealed by the extent of poverty.

Poverty by Social Groups

The incidence of poverty by social groups shows that there was higher concentration of poverty among the scheduled caste (SC) and scheduled tribe (ST) population in both rural and urban areas, which can be seen from Table 8.3. The percentage of poor was as high as 62 to 79 per cent among the SC\ ST group in rural and urban areas as against 51 to 55 per cent for the entire population in 1983. The incidence of poverty among the ST population was near about two times more than that of the other caste population in the same year. The same situation was found even after a decade in 1993-94. The percentage of ST poor to total number of poor was 38.0 while the share of ST population to total population was 25 per cent in rural areas in 1993-94. In urban areas, the corresponding figures were 19.3 and 11.9. Though the percentage of population living below the poverty line declined in 1993-94 over the year 1983 among all social groups, but the incidence of poverty among the SC population decreased considerably in 1993-94 over the year 1983. The poverty ratio of SC population reached near to that of all groups in 1993-94.

Poverty by Regions
In Orissa, regions like the southern and northern are not well developed as compared to the coastal region. One of the important reasons for this is the higher concentration of ST population in the above two regions. In 1983, the percentage share of ST population in the coastal region of rural Orissa was 7.2 per cent, whereas, it was as high as 39.7 per cent in the southern region and 34.5 per cent in the northern region. The poverty ratio in the coastal region was estimated at 64.0 per cent as against 85.5 and 79.1 per cent in the southern and northern regions respectively. The incidence of poverty among SC population was more or less same in all the three regions, i.e., 61-64 per cent. But, in case of general caste population, the incidence of poverty was comparatively much less in the coastal region than that in the southern and northern regions. Thus, in all the cases, the poverty ratio was found to be less in the coastal region (Table 8.4).

II

 INCOME AND OCCUPATIONAL DIMENSIONS OF POVERTY

The analysis of poverty ratios shows that the incidence of rural poverty is quite high in Orissa as well as in other states. Assessments of the anti-poverty programmes indicate that there are a number of problems, i.e., (1) complex administration, (2) high administrative costs are so much so that in many schemes they are higher than the value of the resulting benefits, (3) ill-defined multiple objectives which reduce quality and accountability and (4) inadequate monitoring, which are mainly responsible for the high incidence of poverty in the rural areas (Allaua et. Al 1997; Misra and Behera 2000). As stated already, in the state of Orissa, the percentage of rural families living below the poverty line is found to be very high. The Panchayati Raj Department, Government of Orissa has made district-wise estimation of the rural families living below the poverty line on the basis of different income groups and occupations. The details are explained below under two heads, namely, rural poverty by income groups and rural poverty by occupations.

Rural Poverty by Income Groups
Table 8.5 reveals that, out of 52. 23 lakh of rural families in the state of Orissa in 1992, 78.70 per cent of rural families were living below the poverty line. Out of 78.70 per cent of rural poor families, the shares of destitutes (in the income range Rs.0-4000), very very poor (in the income range Rs.4001-6000), very poor (in the income range Rs.6001-8500), and poor (in the income range Rs.8501-11000) families were 25.89, 30.01, 15.55 and 7.24 per cent respectively. This shows that the shares of destitutes and very very poor families were much more than that of very poor and poor families, and the destitutes and very very poor families constituted 71.03 per cent of the total number of rural poor families in the state. In other words, the intensity of rural poverty was much higher in the state. The district-wise analysis shows that Jharsuguda district had the lowest percentage of rural poor families, i.e., 53.67 per cent, who were living below the poverty line, whereas, the highest percentage of rural poor families (93.03) were in Phulbani district.

As per 1997 survey of Panchayati Raj Department, Govt. of Orissa, out of 67.87 lakh rural families, 66.37 per cent rural families were living below the poverty line, which indicates the decline of 12.33 percentage points over 1992 survey. Nuapada district had the highest percentage of rural poor families (85.70 per cent) in the state. On the other hand, Jharsuguda district had retained its earlier position in terms of lowest percentage of rural poor families (49.02 per cent) (Table 8.7). Information with regard to percentage of rural poor families by income groups are not available as per 1997 survey.

RURAL POVERTY BY OCCUPATIONS

Out of the total rural poor families in Orissa, 87.36 per cent of rural poor families were agricultural labourers, marginal farmers and small farmers. The rest 12.64 per cent of rural poor families were non-agricultural labourers, rural artisans and others. It can be seen from Table 8.6 that the percentage shares of rural poor families of the categories of small farmers, marginal farmers, agricultural labourers, non-agricultural labourers, rural artisans and others to total rural families were 12.64, 34.19, 21.91, 6.91, 2.05 and 0.91 respectively. Districts like Rayagada, Koraput, Phulbani and Ganjam had a little higher percentage of rural poor families of the category of non-agricultural labourers. Higher percentages of rural poor families working as rural artisans were found in the districts like Phulbani, Cuttack and Jajpur. District-wise analysis shows that, in almost all the districts, there were higher concentration of small farmers, marginal farmers and agricultural labourers, who were living below the poverty line.

The 1997 survey data reveals almost similar picture. Agricultural labourers, marginal farmers and small farmers constituted 85.61 per cent of the total rural poor of Orissa. This is 1.75 percentage points less than the 1992 survey. Even than percentage share of agricultural labourers, marginal farmers and small farmers out of the total rural families are found to be higher. The percentage shares of BPL families of the categories of agricultural labourers, marginal farmers, small farmers and rural artisans to total rural families in the state were found to be 24.91 per cent, 20.90 per cent, 11.02 per cent and 3.24 per cent respectively (Table 8.7).

III

SOCIAL AND ECONOMIC DYNAMICS OF POOR LIVING CONDITION

The above analysis on poverty indicates that the living condition of the people of Orissa is miserable compared to other states (See Table 8.1). Even within the state, caste and region-wise differences in the living conditions are observed. About eighty per cent of the rural families were leading a painful life in the state. The factors, which are responsible for the poor living conditions of the people of the state, are many. In the present section, some of the important socio-economic factors are analysed for comparing the same with the all India figures to know the possible reasons responsible for the poor living condition of the people here.

CONCENTRATION OF ST/SC POPULATION

The scheduled tribe (ST) and scheduled caste (SC) population and more particularly the ST population are very backward because of their tradition bound nature, ignorance, illiteracy, lack of awareness, dwelling in the inaccessible areas, etc. As a result, most of them have very poor living conditions. They are unable to afford the bundle of goods and services including food, education and health, which are necessary for minimum existence. The SC/ST households, being disadvantaged, have a considerably higher incidence of poverty than other groups (Vaidyanathan 2001). Table 8.8 indicates that the percentage of SC and ST population to total population of the state was about 38 per cent in all the three censuses, i.e., 1971, 1981 and 1991. On the other hand, the corresponding figure for India was about 24 per cent. The percentage share of SC population was more or less same in all the three censuses both in Orissa and India. So, it is the scheduled tribe population, which is mainly responsible for the poor living condition of the people of the state. In Orissa, the percentage of scheduled tribe population was about 23 per cent in the three censuses as against about 8 per cent in India.

LITERACY

Literacy rate is one of the important indicators for determining the living condition of the people of a region. A study done by Kar finds that the impact of rural literacy rate on the percentage of rural families living below the poverty line is significant. So, to reduce poverty, education can be a powerful instrument. But the literacy rate in Orissa is found to be not satisfactory. As per 2001 census, the literacy rate of Orissa is 63.61 per cent as against 65.38 per cent at all India level. In order to facilitate comparison, the caste and sex-wise literacy rates of 1971, 1981 and 1991 censuses for Orissa and India have been calculated by taking total number of literates and total population (Table 8.9). It is observed from the Table that the literacy rates have improved in successive censuses under discussion irrespective of caste and sex both in Orissa and India. The sex-wise aggregate literacy rates were found to be more in India compared to that in Orissa. But, the difference between the literacy rates of Orissa and India was marginal. In 1991 census, the total literacy rate of Orissa was less by 2.04 percentage points than that of India. Another important feature observed from the table is that compared to male literacy rate, the female literacy rate was less both in case of Orissa and India. Further, the literacy rate of scheduled tribe population was found to be considerably low in all the three censuses.

INFANT MORTALITY RATE

The levels of living of the people also depend on the health facilities. The better the health facilities, the better will be the levels of living and the lesser will be the infant mortality rate. Infant morality rate is one of the most important development indicators of an economy. In Orissa, the infant mortality rate was much higher than that of India in different years, which can be seen from Table 8.10. In 1998, the infant morality rate of Orissa was 98 as against 72 in case of India. Similarly, in rural and urban areas also, the infant mortality rates of Orissa were much higher than the all India average. Further, the average annual rate of decline of infant mortality rates during the period 1981-98 was less in Orissa compared to that in India, and this trend was observed both in rural and urban areas. It is estimated that the average annual compound rates of decline of infant mortality rates in rural Orissa, urban Orissa and Orissa in aggregate during the period 1981-98 were 2.02, 0.75 and 2.02 per cent respectively, whereas, the corresponding figures for India were 2.86, 2.43 and 2.80 per cent.

PER CAPITA INCOME

Growth of per capita income has a major role in reducing poverty in an economy. Lal-Myint study (1996) found that there was a clear positive effect of per capita income growth on mass poverty reduction in all the countries studied over the period of study (1950-85). For India, Tendulkar and Jain (1995) examined the effects of growth on poverty alleviation for the period 1970-71 to 1988-89. They came to the conclusion that, in comparison to the 1970s, the doubling of annual growth rate of per capita GDP in the 1980s was associated with improvement in both the poverty and social welfare situation. In the context of Orissa, it is observed that the state is a low income and slow growing state of the country. Because of low income, larger proportions of people are living below the poverty line in the state. The per capita income of Orissa, as measured by Net State Domestic Product per head of population, was about 23 per cent lower than the all India per capita income (Net National Product) in 1980. But, this difference widened during the period 1980-81 to 2000-01. In 2000-01, the per capita income of Orissa remained as much as 50 per cent below that of national average. This is also reflected in the trend of growth rate of per capita real income. During the period 1980-81 to 2000-01, the trend of growth rate of per capita real income of Orissa was 1.39 per cent per annum as against 3.37 per cent per annum at the national level. The year-wise details of the per capita income at constant (1993-94 prices) and current prices are shown in Table 8.11.

Development Indicators – Orissa Versus India

Besides concentration of SC/ ST population, literacy rate, infant mortality rate and per capita income, there are also a number of development indicators, which influence the living condition of the people of an area. Table 8.12 gives a comparative picture of Orissa and India in the values of twenty-five selected development indicators (including the above four indicators). From the table, it is observed that except one indicator, i.e., length of road per one thousand sq. km. of area, in almost all other cases, the position of Orissa was much below than the all India average. This indicates that the standard of living of the people of Orissa is definitely less than that of India.

Climatic Crisis

Climatic crises like flood, cyclone, drought, etc. cause a lot of damage to properties in an economy. This forms one of the important reasons for the high incidence of poverty in the economy where such crises occur regularly. Lal defines the above type of poverty as conjunctural poverty. According to him, in organic agrarian economies, climatic crises or political turmoil are the main causes of conjunctural poverty (Lal 1999). Orissa is found to be one of the organic agrarian states of India where the floods, cyclones, droughts, etc. occur frequently. Because of this, crores of rupees of properties are lost and damaged. Table 8.13 shows the values of properties lost and damaged and per capita values of properties lost and damaged in Orissa due to flood, drought, cyclone, etc. from the year 1971 to 1999. The highest per capita value of properties lost and damaged in Orissa was Rs 482.30 in year 1992 followed by Rs 238.91 in 1993 and Rs 120.32 in 1999. The super cyclone of 1999 in Orissa caused a lot of damage of properties in the entire coastal region as well as a few adjacent districts of Orissa. Similarly, the recent floods in different parts of Orissa have destroyed properties worth more than Rs 1000 crore as per the statement of government of Orissa. Thus, climatic crises is one of reasons for the poor living conditions of the people of Orissa.

The state is also suffering from destitution. Poverty of this category is more critical in the state. As referred earlier, Orissa has a large number of destitutes who lack either money or material to survive. This type of poverty also occurs in other forms. As for instance, there are poor people in the state who have the strength, stamina and capabilities to undertake work but they do not find any opportunities. There are farmers but they do not have land to cultivate. Had there been land at their disposal they could have certainly improved their economic lot. The other types of farmers have lands but they do not have the energy nor the ability to produce anything from the land. These are the farmers who have no access either to credit or to input of agriculture. Economic conditions of such type of poor persons are precarious. However, it is difficult to quantify the number of persons belonging to the category of destitute poverty due to non- availability of data (Lal 1999). Lal has cited the example of widows who for want of social and economic opportunities remain neglected for years and accept poverty as their fate. In Orissa, the number of such poverty stricken destitutes is quite large. The removal of problems confronted by the destitutes is of utmost importance for the State Government.

IV

INTER-DISTICT POVERTY SCENARIO

The above analysis shows that Orissa is one of the poorest states of the country, and the living condition of the people of the state in terms of various development indicators is less than the national average. Within the state also, variations in the living condition of the people are found at the district level. Some districts are observed to be better developed in various fields as compared to other districts.
Level of Living Condition

Table 8.14 shows the district-wise values of eighteen socio-economic indicators of the state. It can be seen from the Table that the living conditions of some districts in terms of the above socio-economic indicators are much better. If a district is better in one case, in another case, it is worse. So, to know the living condition of a district, composite index has been determined through Taxonomic method by taking the socio-economic indicators, which promote the living condition of the people (Reddy 1977; Behera and Mitra 1996). The indicators used for determining the living conditions are: (1) percentage of rural families living above the poverty line, (2) literacy rate, (3) per capita foodgrain production, (4) yield rate of rice, (5) percentage of gross irrigated area to gross cropped area, (6) percentage of villages electrified, (7) work participation rate, (8) percentage of industrial workers to total main workers, (9) percentage of main workers to total population, (10) percentage of urban population to total population, (11) number of bank branches per lakh population, (12) number of bank branches per 100 sq. km. area, (13) number of medical institutions per one lakh population, (14) number of medical institutions per 100 sq. km. area, (15) railway route length per one lakh population, (16) railway route length per 100 sq. km. area, (17) total road length per 100 sq. km. area, and (18) per capita net value added by manufacture.

On the basis of the above indicators, composite index of living condition or standard of living has been estimated for each of the thirty districts of the state. As per the composite index determined through Taxonomic method, the closer the value of the composite index to zero, the higher is the level of the standard of living, and the closer to 1, the lower is the level of the standard of living. Following this procedure, it is found that the living condition of Khurda district is highest, whereas, Nabarangpur is the lowest in the state (Table 8.15).

The districts are also categorised into three types, namely, higher standard of living districts, lower standard of living districts and average standard of living districts. For this, mean and standard deviation of the composite indices of living conditions of the districts are computed. The districts, whose composite indices are below mean minus standard deviation, are known as higher standard of living districts. The composite indices of lower standard of living districts are above mean plus standard deviation. The average standards of living districts are the districts whose composite indices are in between mean minus standard deviation and mean plus standard deviation. As per this procedure, the higher standards of living districts in Orissa are Khurda, Cuttack, Sambalpur, Jharsuguda and Jagatsinghpur. On the other hand, Nabarangpur, Phulbani, Boudh, Malkangiri, Kalahandi and Nuapada are the lower standard of living districts in the state of Orissa. The rest of the districts are treated as average standard of living districts. Table 8.15 represents the ranking of all the districts of the state on the descending order of their levels of living (rank 1 has been given to the highest standard of living district, Khurda and, accordingly, other districts have been ranked).

The living condition of the people mainly depends on per capita income. As mentioned earlier, the gap in per capita income between Orissa and all-India is widening considerably between 1980-81 and 2000-01. Not only this, the growth rate of per capita income of Orissa during the above period is comparatively much less than that of all-India average. Here, an important question needs explanation. In Orissa, the growth rate of per capita Net State Domestic Product as well as the growth rate of population are less than the all-India average (The decadal growth rate of population of Orissa and India during 1991-2001 are 15.94 per cent and 21.34 per cent respectively). The reasons for low growth rate of population in Orissa are not only due to low birth rate (24.1 as against 26.1 per thousand population at all-India level in 1999) but also due to high death rate (10.6 as against 8.7 per thousand population at all-India level in 1999). So, to increase the per capita income, the net state domestic product of the state has to be increased through high doses of investment on farm and non farm sectors along with the development of social sectors and, at the same time, the population has to be kept stable by reducing death rate and birth rate through appropriate health measures.

V

WELFARE MEAURES

In order to improve the living condition of the people, the Government of Orissa has undertaken various welfare activities. It is however noticed that, in spite of the implementation of various welfare activities, the incidence of poverty particularly in rural areas is found to be very high. For improving the standard of living of the poor, state intervention in the form of implementing anti-poverty programmes, elimination of hunger schemes, Employment Assurance Scheme (EAS), Public Distribution System (PDS), Integrated Child Development Scheme (ICDS) and Mid-day Meal Scheme have been witnessed. All the above schemes are aimed at improving the living conditions of the poor by directly involving the appropriate target groups. The experiments with the schemes over the years have brought to limelight several weaknesses demanding utmost attention for quick redressal.

Anti-Poverty Programmes

The anti-poverty programmes contain programmes both for self-employment and wage employment. The self-employment programmes include Integrated Rural Development Programme (IRDP), Development of Women and Children in Rural Areas (DWCRA), Training of Rural Youth for Self-employment (TRYSEM), and Supply of Improved Tool Kit to Rural Artisans (SITRA). On the other hand, wage employment programmes cover schemes like Jawahar Rojgar Yojana (JRY), Employment Assurance Scheme (EAS), Indira Awaas Yojana (IAY), and Million Wells Scheme (MWS).

At present, in order to mitigate rural poverty, various centrally sponsored schemes like SGSY, SGRY, IAY, etc. are in operation. The basic concept is to provide financial support to poor village artisans as well as poor families in a village for self employment. But basically, SGSY is aimed at poorest of the poor in the community.

Swarnjayanti Gram Swarozgar Yojana (SGSY) has come into operation since 1.4.1999. Before this, Integrated Rural Development Programme (IRDP), Development of Women and Children in Rural Areas (DWCRA), Training of Rural Youth for Self Employment (TRYSEM), Supply of Improved Toolkits to Rural Artisans (SITRA), Ganga Kalyan Yojana (GKY) and Million Wells Scheme (MWS) were in operation in rural areas. It was felt that this fragmented approach with a multiplicity of schemes was not able to focus on the needs of rural poor in a coherent manner. Hence, the above schemes were amalgamated by Government of India and merged into single new scheme called SGSY. It aims at establishing a large number of micro-enterprises in the rural areas, building upon the potential of the rural poor. Beneficiaries, known as swarozgaris, may be individual families or Self-Help Groups (SHG). During the year 2000-01, 87 per cent families out of the targeted number of 99094 families have been assisted in the State. The percentages of SC, ST and women swarozgaries work out to be 22, 23 and 25 per cent respectively. The average per family investment was Rs.22004/- with subsidy-credit ratio 35:65 (Government of Orissa 2002). In order to make a balance and extract maximum from the knowledgeable people, it is better to extend SGSY to middle class families, so that, they being themselves enterprising will act synthesiser and catalyst for development of enterprises in rural areas, which will result into sustainable development of the poor (Panchayati Raj Department, Government of Orissa).

The Sampurna Gramina Rozgar Yojana (SGRY) (integration of JGSY and EAS) has been introduced very recently in the State. Under SGRY, village infrastructures are being constructed and at the same time food security is ensured. But, the basic concept here is to provide food and employment. In Orissa, due to geo-political situation, there is less demand of foodgrains in coastal areas than the hilly areas. So, there should be flexibility in implementation of SGRY. Unless and until, complete freedom is given relating to utilisation of cash and foodgrains, overall goal cannot be achieved. Moreover, the village infrastructures need to be strengthened by large flow of funds under SGRY. There are large numbers of water resources, which are remaining defunct and unutilised because of paucity of funds. These could be renovated and put to better use. So, for these maximum funds may be released.

As per the guidelines under IAY, and now it is termed as integrated Rural Housing Scheme, below poverty line families are being given grant of Rs. 20,000/- per unit. But invariably, total cost of house now comes to Rs. 30,000/- to Rs. 35,000/- depending upon the geographical condition and availability of infrastructure facilities. Unless and until, the unit cost is enhanced from Rs. 20,000/- to minimum Rs. 30,000/-, it may not be possible on the part of the BPL families to construct a house of their own.

Government of India, while releasing funds under SGRY, SGSY, and IAY, have prohibited inter-district diversion of funds. But, complete freedom should be given to State Government for diversion of funds in a particular year taking into account necessity of the area of a particular district. Unless flexibility is given, desired extent of development may not take place.

The bottlenecks as indicated above relating to Panchayati Raj Department may be removed so as to make a sustainable development in rural areas from out of the funds available from the Central Government under centrally sponsored schemes like SGSY, SGRY and IAY (Panchayati Raj Department, Government of Orissa).

Studies undertaken on the impact of various anti-poverty programmes, namely, IRDP, DWCRA, TRYSEM, SITRA, JRY, EAS, IAY and MWS in tribal and backward districts of Orissa such as Mayurbhanj, Koraput and Nabarangpur by the State Government clearly indicate several weaknesses like improper identification of beneficiaries, inadequate and improper supply of assets to beneficiaries, untimely supply of subsidies by government and inadequate supply of loans by banks, inadequate generation of mandays of employment by contractors and their highhandedness in operating the programme, inadequate supervision, monitoring and follow up action either by block staff or bank staff to assess the end use of credit, poor marketing and training facilities available to the beneficiaries, etc. As the result of the weaknesses witnessed in the implementation of the schemes, the impact on generation of output, income and employment in the post-assistance period was marginal compared to pre-assistance period (Misra and Behera 2000; Kar and Meher 2001). Furthermore, the objective of assisting poor people to cross the poverty line through the benefits of the programmes was largely not materialised. The beneficiaries who were able to cross the poverty line were few in numbers. Qualitatively, the programmes did not have adequate impact on the poor as expected.

The State Government also intervened for tackling the hunger problem of the poorest of the poor by implementing several beneficiary oriented schemes, infrastructure development schemes and social welfare schemes. The implementation of these schemes in Begunia block of Khurda district and Laikera block of Jharsuguda district indicate the same sort of weaknesses as revealed from the observation of anti-poverty programmes (Mishra and Meher 1997; Samal and Jena 1998).

The experiences obtained from the implementation of specific schemes like EAS, PDS, ICDS and MDM also corroborate the overall findings of inadequate impact and improper implementation. This can be seen from the studies covering the above specific schemes. The performances of selected schemes are shown below:

Employment Assurance Scheme (EAS)
Realising the success of the Employment Guarantee Scheme (EGS) in Maharashtra, the Employment Assurance Scheme (EAS) was launched in the country in the year 1993-94 as a centrally sponsored scheme with a sharing pattern of 80:20 between the Centre and the State. It aims at providing assured employment of about 100 days to rural poor between 18-60 years of age during the lean agricultural season.

In Orissa, for generating wage employment opportunities for the rural poor, the scheme was introduced initially in 143 Revamped Public Distribution System (RPDS) blocks of 16 districts on 2nd October 1993. Subsequently, the scheme was extended to all the 314 blocks of the State. Table 8.16 reveals the financial and physical targets and achievements of EAS in different years in Orissa. It is seen from the Table that, out of the total funds available for the programme in the State, cent per cent fund was not spent in any of the years beginning from the launching of the programme till the year 2000 – 2001. In 1993-94, only 28.79 per cent of the total fund were utilised for the purpose. This happened due to preparations and ground level modalities undertaken for the adoption of the programme. In subsequent years, the percentage of utilisation was more than 70 per cent. With regard to physical achievement, the performance was better in the recent years, i.e., 1999-2000 and 2000-2001. The percentages of physical achievements, i.e., mandays of employment generated during the above two years were 96.34 and 140.16 respectively.

The field study done in Mayurbhanj district of Orissa reveals the lopsidedness in the implementation of the programme. The assurance of providing 100 mandays of employment to each beneficiary was not achieved. It was found to be as low as 20 mandays of employment per beneficiary. Similarly, during the period of work, the wage rate prescribed by the State Government (i.e., Rs.40 per day) was not paid to any of the beneficiaries. Furthermore, most of the beneficiaries were not given the EAS cards (Misra and Behera 2000). On account of these deficiencies, the programme failed to eradicate poverty in the rural areas. Removal of the aforesaid problems along with strict supervision and monitoring of the programme by the government would positively help in attacking poverty at the grassroots level.

Public Distribution System (PDS)
Public Distribution System is an effective instrument for maintaining price stability as well as for equitable distribution of essential commodities to consumers particularly belonging to weaker sections. It has played an important role for ensuring food security and reducing poverty in the economy. The system operates through a network of fair price shops. In Orissa, OCSC (Orissa Civil Supply Corporation) has been entrusted with the responsibility of distributing rice, wheat, sugar, imported edible oil, which are allotted by Government of India. By the year 1999–2000, the above essential commodities were distributed to 81 lakh ration card holders (17.16 per cent in urban areas and 82.84 per cent in rural areas) through 24,782 fair price shops (Government of Orissa 2001). Table 8.17 gives the picture of receipt of essential commodities by Government of Orissa from Government of India under PDS from the year 1991-92 to 1999-2000. From the Table, it is found that the highest average annual compound growth rate of the quantities of imported edible oil during the period 1991-92 to 1999-2000 was 23.24 per cent followed by 12.23 per cent, 11.97 per cent, 3.44 per cent, and 0.97 per cent in case of kerosene oil, rice, wheat and sugar respectively.

It is observed that the allotment and distribution of the essential commodities under PDS to the consumers are not adequate and proper in the State. The National Sample Survey 42nd round has reported that at the all-India level rice purchased from PDS formed only 16.7 per cent of the total rice purchased by the households. In case of wheat, it was 12.6 per cent only. Further, a study by Kirit S. Parikh has shown that in states like U.P., Bihar and Orissa where bulk of the rural poor are concentrated, 98 per cent of the rural population did not make any purchase from PDS. The benefits of PDS actually went to richer households in the rural areas (Shankar 1997).

In Orissa, the problems identified in the PDS are: (a) all the essential commodities required by the poor are not supplied through PDS; (b) the quantities of different commodities supplied to the poor are not sufficient to maintain their livelihood, and even the quality of the ration is not good; (c) physical accessibility of the poor to the fair price shops is less and irregular due to the location of fair price shops at a distant place far away from the homes; and (d) the supply of kerosene oil, the much needed fuel for lighting purposes by the poor is much less compared to the demand for the product in rural areas. Sometimes, unscrupulous activities of dealers prevent the beneficiaries to receive their due share of kerosene quota. The same is true in the distribution of other essential items (Misra and Meher 1997; Samal and Jena 1998).

For the successful implementation of PDS, the measures needed are: (a) revamping the Public Distribution System to include the poor persons only, and consumers above BPL are restricted to use PDS; (b) ghost cards be limited and abolished in order to enable only genuine card holders to approach the fair price shops; (c) the dealers need not be appointed on political lines, and unemployed youths having community approach and service mentality be assigned the job of manning the fair price shops; and (d) the fair price shops must provide all essential commodities to the poor like coarse cloths, baby food, matches and edible oils, etc.

Integrated Child Development Scheme (ICDS)
The Integrated Child Development Scheme (ICDS) has been introduced in the state from the year 1975-76. Presently, the scheme is being implemented through 281 ICDS projects in 269 blocks of Orissa. It offers a package of health care services covering supplementary nutrition, immunisation, health check up, nutrition and health education, maternal care, and pre school education to children in the age group of 0 to 6 years. The above services are being delivered to the beneficiaries through 28,612 Anganwadi workers. The total number of beneficiaries under different health care services of ICDS in Orissa from the year 1996-97 to 1999-2000 can be seen from Table 8.18. The Table shows that except immunisation in almost all types of services the numbers of beneficiaries have increased in 1999-2000 compared to the year 1996-97.

In spite of the good coverage of ICDS in Orissa, micro studies made in several parts of the State indicate that the beneficiaries under the programme had not received adequate care. Besides, the Anganwadi workers being untrained and inadequate in strength could not administer the programme effectively. Furthermore, there was absence of coordination and cooperation among different government functionaries on the one hand and Anganwadi workers on the other at the grassroots level (Samal and Jena 1998; Misra and Behera 2000). This is noticed in almost all the blocks in the State.

Mid-Day Meals Scheme (MDM)
In order to increase enrolment, attendance and retention among primary schools going children (6 – 11 yrs) by reducing drop out rates, the Central Government launched Mid-day Meals programme on August 15, 1995. In Orissa the programme was started in the said year. The food basket under Mid-day Meal programme in Orissa consists of 100 grams of rice, 15 grams of dal. Rice is provided free of cost by the Central Government to State Governments. Even the cost of transportation of rice from FCI godown to the schools is borne by the Central Government at the rate of Rs.25 per quintal for the benefit of the State. Dal and other provisions like vegetables, edible oil, firewood and spices etc. required for mid-day meals are the responsibility of the State Government.

The scheme was operating in 40,697 primary schools covering 45, 03,045 number of students belonging to all the 30 districts of Orissa in 1998-99. The Mid-day Meals scheme is aimed at benefiting the poor and needy primary school going children in the State particularly in rural and backward areas. The total allotment made for Mid-day Meals scheme in 1995-96 was Rs.65.71 crore, in 1996-97 it was Rs.71.21 crore and in 1997-98 this declined to Rs.42.51 crore. However, there is a gap between the allotment and the actual expenditure on Mid-day Meals scheme. In 1995-96 the total expenditure made was Rs.65.66 crore in 1996-97 it was Rs.67.21 crore and in 1997-98 it was only Rs.37.94 crore. There is thus a mismatch between allocation and expenditure on Mid-day Meals programme. This mismatch is more pronounced in the year 1997-98 than earlier years. Taking into consideration the coverage of the programme both in terms of the number of schools and the students, the allocation appears to be inadequate for mid-day meals. At the same time, whatever is allotted, the actual expenditure seems to be lagging considerably.

The impact of Mid-day Meals scheme in Orissa reveals that the programme is more successful in educationally backward districts relatively to educationally advanced districts. In the educationally backward districts, enrolment, attendance and retention of children in schools have gone up considerably with reduction in the dropout of the children. In the educationally developed districts, on the other hand, enrolment of children has shown a declining trend due to (a) non-availability of children in the district in the age group of 6 to 11, (b) preference of parents to educate their children in English medium and public schools, etc. However, there has taken place a significant improvement in percentage of attendance and retention of children with sharp decline in dropout rates after the introduction of Mid-day Meals scheme. The impact of mid-day meals is therefore, more felt in educationally backward and tribal dominated districts of Orissa than in educationally advanced districts (Misra and Behera 2000).

However, the Mid-day Meals programme in Orissa is confronted with several problems. These problems are the following:

(a) Teacher is the sole manager and organiser of the programme. This has affected the teaching ability of the teachers and study atmosphere in the schools.

(b) Infrastructure in the form of utensils, kitchen room and cooking materials is inadequate and scarce affecting the implementation of the programme.

(c) There is corruption and pilferaging in the programme affecting the very objective of the programme for which it is meant i.e., to provide nutritional food to school going children at the elementary level.

(d) Absence of a separate budgetary provision for the implementation of the programme. Presently, the programme is sustained by the allocation of funds by Department of Women and Child Development, which receives the budgetary grants for several welfare schemes. Mid-day Meals programme is looked upon as one of such programmes.

In order to make the programme sustainable for removing nutritional deficiency among poor children, the following measures be adopted. First, the teacher be relieved from the duty of managing and operating the Mid-day Meals programme. A separate staff, in the name of mid-day meal organiser as it exists in Tamil Nadu be engaged to look after the programme wholeheartedly. Second, better supervision and effective monitoring at all levels of administration would make the programme more viable. Finally, separate budgetary allocation with larger involvement of the State Government in the programme would make all the difference. Once these measures are adopted attacking poverty at the lower rung will be more beneficial.

CONCLUSION
To conclude, Orissa is found to be one of the poorest states of the country. The incidence of poverty was more in northern and southern regions of Orissa compared to coastal region. Caste-wise, among the scheduled tribe population, the incidence of poverty was higher than that among scheduled caste and other caste population. Further, the percentage of rural families living below the poverty line was found to be much higher in the State. As a result of higher incidence of poverty in the State, the living condition of the people in terms of the development indicators like literacy rate, infant mortality rate, per capita income, per capita food grain production, etc. was much below the national average. Even within the State, composite indices of the socio-economic indicators show that there was greater inter-district variation in the living condition of the people. Moreover, the performances of the welfare activities like EAS, PDS, ICDS and MDM are observed to be not satisfactory in the State, and these factors are mainly responsible for the poor living condition of the people.

In the light of the above findings, it is suggested that efforts should be made to reduce the incidence of poverty among the people of the State at least to the national average through appropriate policy measures. To improve the living conditions of the people, increase in economic growth is necessary. As the economy grows, poverty diminishes faster when growth is strong, slower when it is not (Allaoua et. al 1997). For this, the values of the development indicators like literacy rate, per capita income, infant survival rate, per capita foodgrain production, per capita net value added by manufacture, etc. have to be improved through appropriate and adequate investment in the sectors like education, agriculture, health, industry and transport and communication. An integrated approach in all these sectors is very much necessary for the all-round development of the State. To reduce the higher concentration of rural poverty in the State, adequate funds should be diverted to the rural sector in the form of poverty alleviation programmes and other rural developmental programmes and at the same time, efforts should be made to rectify the present loopholes and problems in the rural developmental programmes. Administration should see that the funds are utilised properly. For better levels of living of the rural poor, increase in agricultural production and stability in foodgrain prices are highly necessary. With regard to climatic crises like flood, drought, cyclone, etc., the government should take necessary steps to control all these crises, so that, the conjunctural poverty causing mass structural poverty (headcount index) in the State can be reduced. To improve the living conditions of the people of the State, inter-district disparity in the levels of living of the people should be reduced to the minimum level and for this the government should give more emphasis for the development of backward districts. Finally, the government should take necessary and appropriate steps for the better performance of the welfare activities like EAS, PDS, ICDS and MDM, so that the living conditions of the people can be improved.

It is to be noted that attacking poverty requires actions beyond the economic domain. For this, the World Bank in its latest World Development Report (2000/ 2001) has suggested three pronged measures for attacking poverty in developing countries including India and her poverty centred regions. These measures seek to achieve the following: (a) promoting opportunity. This seeks to expand economic opportunities for poor people by stimulating overall growth and by building up their assets and increasing the returns on these assets, through a combination of market and non-market actions; (b) facilitating empowerment. Under this, the governments of the poor countries are to make state institutions more accountable and responsible to poor people by strengthening the participation of poor people in political process and local decision making. This can be achieved only by removing the social barriers that result from distinctions of gender, ethnicity, race and social status; and (c) enhancing security. This can be achieved by reducing poor people’s vulnerability to ill health, economic shocks, policy-induced dislocations, natural disasters, crime and violence as well as helping them to cope with adverse shocks when they occur. For removing poverty and improving standard of living of poor in the State, the policy prescriptions as suggested by World Bank appear to have greater relevance today than what were discussed in yesteryears.

REFERENCES

Allaoua, Z et al (1997). India - Achievements and Challenges in Reducing Poverty, The World Bank, Washington, D. C..

Behera, M and A K Mitra (1996); ‘The Standard of Living in India: An Attempt towards Inter- Regional Study’, Indian Journal of Regional Science, Vol XXXVIII, No 2.

EPW Research Foundation (1993). ‘Poverty Levels in India: Norms, Estimates and Trends’, Economic and Political Weekly, Vol XXVIII, No 34, August-21.

Economic Survey 2000 – 2001. Directorate of Economics and Statistics, Planning and Co-ordination Department, Government of Orissa (2001).

Economic Survey 2001 – 2002. Directorate of Economics and Statistics, Planning and Co-ordination Department, Government of Orissa (2002).

Kar, G C. Poverty and Human Development: An Enquiry into the Causes of Rural Poverty in Orissa, Deptt. of A. & A. Economics, Utkal University, Bhubaneswar (Mimeo).

Kar, G C and R K Meher (2001). An Evaluation of Anti-poverty Programmes in Koraput District of Orissa (Mimeo), Nabakrushna Choudhury Centre for Development Studies, Bhubaneswar.

Kar, G C and R K Meher (2001). An Evaluation of Anti-poverty Programmes in Nawarangpur District of Orissa (Mimeo), Nabakrushna Choudhury Centre for Development Studies, Bhubaneswar.

Khan, M H (2001). Rural Poverty in Developing Countries – Implications for Public Policy, International Monetary Fund, Washington D. C., March.

Lal, D (1999). Unfinished Business: India in the World Economy, Oxford University Press, Oxford.

Lal, D and H Myint (1996). The Political Economy of Poverty, Equity and Growth- A Comparative Study, Clarendon Press, Oxford.

Misra, S N and S Meher (1997). Freedom from Hunger: A Study of Begunia Block in Khurda District, Orissa (Mimeo), Nabakrushna Choudhury Centre for Development Studies, Bhubaneswar.

Misra, S N and M Behera (2000). A Comparative Study of Nutritional Support to Primary Education (Mid-day Meals Scheme) in Orissa and Tamil Nadu, Nabakrushna Choudhury Centre for Development Studies, Bhubaneswar.

Misra, S N and M Behera (2000). An Evaluation of Anti-poverty Programmes in Mayurbhanj District of Orissa (Mimeo), Nabakrushna Choudhury Centre for Development Studies, Bhubaneswar.

Panda, M (2000). ‘Changing Poverty Scenario in Orissa’, Paper presented in the Seminar on ‘Social Development Research in Orissa’, Nabakrushna Choudhury Centre for Development Studies, Bhubaneswar, March.

Reddy, P H (1977). ‘Educational Development in India: Comparison by Taxonomic Method’, Social Change, 7/1, March.

Samal, K C and D Jena (1998). Freedom from Hunger: A Study of Laikera Block (Mimeo), Nabakrushna Choudhury Centre for Development Studies, Bhubaneswar.

Shankar, K (1997). ‘Revamped Public Distribution System – Who Benefits and How Much?’ Economic and Political Weekly, Vol.XXXII, No.13.

Tendulkar, S D and L R Jain (1995). ‘Economic Growth and Equity: India 1970-71 to 1988-89’, Indian Economic Review, Vol XXX, No 1.

Vaidyanathan, A (2001). ‘Poverty and Development Policy’, Economic and Political Weekly, Vol XXXVI, No 21, May 26 – June 1.

World Development Report (2000/ 2001). Attacking Poverty, Oxford University Press, Delhi.

Table – 8.1

Percentage of Population Below the Poverty Line by Major States in Different Years

	Sl.

No.
	State
	1973-74
	1977-78
	1983
	1987-88
	1993-94
	1999-2000

	
	
	Rural
	Urban
	Rural
	Urban
	Rural
	Urban
	Rural
	Urban
	Rural
	Urban
	Combined
	Rural
	Urban
	Combined

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16

	1
	Andhra Pradesh
	48.4
	52.6
	38.1
	46.5
	26.5
	40.1
	20.9
	44.6
	15.9
	38.3
	22.2
	11.1
	26.6
	15.8

	2
	Assam
	52.7
	32.7
	59.8
	37.6
	42.6
	26.4
	39.4
	17.3
	45.0
	7.7
	40.3
	40.0
	7.5
	36.1

	3
	Bihar
	63.0
	51.8
	63.3
	52.2
	64.4
	50.4
	52.6
	57.7
	58.2
	34.5
	54.6
	44.3
	32.9
	42.6

	4
	Gujarat
	46.4
	49.3
	41.8
	43.1
	29.8
	40.6
	28.7
	39.6
	22.1
	27.9
	24.2
	13.2
	15.6
	14.1

	5
	Haryana
	34.2
	39.6
	27.7
	36.2
	20.6
	23.5
	16.2
	17.8
	28.0
	16.4
	26.1
	8.3
	10.0
	8.7

	6
	Himachal Pradesh
	27.4
	13.2
	33.5
	19.5
	17.0
	9.3
	16.3
	6.2
	30.3
	9.2
	23.4
	7.9
	4.6
	7.6

	7
	Jammu & Kashmir
	45.5
	30.4
	42.9
	31.9
	26.0
	17.1
	25.7
	14.8
	30.3
	9.2
	25.4
	4.0
	2.0
	3.5

	8
	Karnataka
	55.1
	52.0
	48.2
	52.9
	36.3
	43.4
	32.8
	49.1
	29.9
	40.1
	33.2
	17.4
	25.3
	20.0

	9
	Kerala
	59.2
	62.2
	51.5
	59.5
	39.0
	48.7
	29.1
	43.4
	25.8
	24.6
	25.4
	9.4
	20.3
	12.7

	10
	Madhya Pradesh
	62.7
	58.3
	62.5
	62.1
	48.9
	54.6
	41.9
	48.2
	40.6
	48.3
	42.5
	37.1
	38.4
	37.4

	11
	Maharashtra
	57.7
	43.0
	64.0
	40.6
	45.2
	40.6
	40.8
	39.0
	37.9
	35.2
	36.4
	23.7
	26.8
	25.0

	12
	Manipur
	52.7
	37.2
	59.8
	37.6
	42.6
	26.4
	39.4
	17.3
	45.1
	7.7
	38.7
	40.0
	7.5
	28.5

	13
	Meghalaya
	52.7
	37.2
	59.8
	37.6
	42.6
	26.4
	39.4
	17.3
	45.1
	7.7
	37.3
	40.0
	7.5
	33.9

	14
	Orissa
	67.3
	56.3
	72.4
	53.6
	67.5
	50.6
	57.6
	44.1
	49.7
	41.6
	48.6
	48.0
	42.8
	47.2

	15
	Punjab
	28.2
	27.7
	16.4
	27.6
	13.2
	23.9
	12.6
	12.9
	11.9
	11.4
	11.8
	6.4
	5.8
	6.2

	16
	Rajasthan
	44.8
	53.2
	35.9
	46.4
	33.5
	40.4
	33.2
	39.0
	26.5
	30.5
	27.5
	13.7
	19.9
	15.3

	17
	Tamil Nadu
	57.4
	54.5
	57.7
	53.2
	54.0
	49.2
	45.8
	43.9
	32.5
	39.8
	35.3
	20.6
	22.1
	21.1

	18
	Tripura
	52.7
	37.2
	59.8
	37.6
	42.6
	26.4
	39.4
	17.3
	45.1
	7.7
	38.0
	40.0
	7.5
	34.4

	19
	Uttar Pradesh
	56.4
	59.5
	47.6
	57.1
	46.5
	50.3
	41.1
	45.2
	42.3
	35.4
	40.4
	31.2
	30.9
	31.2

	20
	West Bengal
	73.2
	34.5
	68.3
	38.7
	63.1
	32.2
	48.3
	32.8
	40.8
	22.4
	35.6
	31.9
	14.9
	27.0

	
	All India
	56.4
	49.2
	53.1
	47.4
	45.6
	42.2
	39.1
	40.1
	37.3
	32.4
	35.9
	27.1
	23.6
	26.1

 Source: 1. For the years 1973-74, 1977-78, 1983, 1987-88 and 1993-94- Rural Development Statistics, 1999, National Institute of Rural Development, Hyderabad:

 Report of the Export Group on Estimation of Proportion and Number of Poor, Planning Commission, July 1993.

 2. For 1999-2000, Government of Orissa (2002), Economic Survey 2001-02, (estimated by Modified Expert Group of Planning Commission), Directorate of Economics and Statistics, Bhubaneswar.

 Table – 8.2

 Extent, Depth and Severity of Poverty in Orissa in different Years

	NSS ROUND
	YEAR
	Rural
	Urban

	
	
	HCR
	PG
	SPG
	HCR
	PG
	SPG

	13
	1957-58
	65.06
	23.180
	11.129
	64.07
	23.338
	10.619

	14
	1958-59
	56.09
	18.967
	8.474
	46.79
	20.991
	12.646

	15
	1959-60
	62.49
	19.494
	7.723
	64.79
	28.756
	16.047

	16
	1960-61
	61.72
	20.129
	8.287
	69.12
	25.752
	12.081

	17
	1961-62
	46.89
	13.909
	5.912
	50.81
	17.760
	8.016

	18
	1963-64
	58.04
	17.954
	7.468
	54.88
	18.437
	8.258

	19
	1964-65
	61.36
	18.528
	7.548
	60.07
	19.023
	7.639

	20
	1965-66
	59.98
	18.280
	7.806
	64.84
	23.051
	10.676

	21
	1966-67
	62.86
	19.001
	7.963
	65.47
	23.314
	10.503

	22
	1967-68
	63.40
	19.980
	8.449
	59.11
	21.315
	10.125

	23
	1968-69
	70.29
	24.308
	11.070
	61.90
	20.050
	8.426

	24
	1969-70
	66.20
	22.902
	10.637
	49.19
	16.567
	7.473

	25
	1970-71
	64.77
	22.173
	10.162
	54.43
	17.162
	7.121

	27
	1972-73
	67.03
	23.693
	10.952
	55.53
	18.133
	7.853

	28
	1973-74
	58.67
	17.662
	7.108
	59.99
	20.203
	8.778

	32
	1977-78
	62.52
	20.443
	8.955
	57.26
	19.743
	9.057

	38
	1983
	56.76
	16.962
	7.126
	54.94
	16.701
	6.710

	42
	1986-87
	44.95
	11.950
	4.462
	49.81
	14.793
	5.789

	43
	1987-88
	47.86
	11.699
	3.840
	47.53
	13.371
	5.014

	45
	1989-90
	39.48
	8.454
	2.403
	41.09
	11.599
	4.385

	46
	1990-91
	27.14
	5.376
	1.532
	40.42
	10.913
	3.928

	48
	1992
	36.57
	8.195
	2.530
	48.74
	17.120
	7.366

	50
	1993-94
	40.28
	8.724
	2.790
	40.76
	11.257
	4.148

Note: 1. HCR =Head Count Ratio

 2. PG = Poverty Gap

 3. SPG = Squared Poverty Gap

Source: World Bank data set on Indian Poverty in internet.

Table – 8.3

Poverty by Social Groups in Orissa

	 Social Group
	1983
	1993-94

	
	Poverty

Ratio (%)
	Contribution to

Poverty (%)
	Population

Share (%)
	Poverty

Ratio (%)
	Contribution to

Poverty (%)
	Population

Share (%)

	Rural:

	ST
	79.1
	33.1
	23.1
	63.6
	38.0
	25.1

	SC
	62.6
	18.9
	16.6
	40.5
	17.8
	18.5

	Others
	43.8
	48.0
	60.3
	32.9
	44.1
	56.3

	All Groups
	55.1
	100.0
	100.0
	42.0
	100.0
	100.0

	Urban:

	ST
	75.8
	17.2
	11.7
	58.6
	19.3
	11.9

	SC
	75.0
	18.4
	12.5
	41.7
	15.1
	13.1

	Others
	43.0
	64.4
	75.8
	31.6
	65.5
	74.9

	All Groups
	50.8
	100.0
	100.0
	36.2
	100.0
	100.0

Note: 1. ST = Scheduled Tribe

 2. SC = Scheduled

Source: As reported in Panda (2000).

Table – 8.4

Poverty by Social Groups within Regions in Rural Orissa : 1983

	

Region/ Poverty
	Social Group

	
	ST
	SC
	Others
	All Groups

	Coastal Region:

	Poverty Ratio (%)
	64.0
	61.3
	35.4
	41.7

	Contribution to Poverty (%)
	11.1
	24.2
	64.7
	100.0

	Population Share (%)
	7.2
	16.5
	76.3
	100.0

	Southern Region:

	Poverty Ratio (%)
	85.5
	63.7
	54.7
	68.5

	Contribution to Poverty (%)
	49.5
	16.4
	34.1
	100.0

	Population Share (%)
	39.7
	17.6
	42.7
	100.0

	Northern Region:

	Poverty Ratio (%)
	79.1
	63.8
	55.7
	65.1

	Contribution to Poverty (%)
	42.0
	15.9
	42.1
	100.0

	Population Share (%)
	34.5
	16.2
	49.3
	100.0

 Source: As reported in Panda (2000).

Table – 8.5

District-wise Distribution of Rural Families Below Poverty Line of Rs . 11,000 on the basis of Different Income Groups in Orissa as per 1992 Survey

	Sl.

No.
	Name of the

District
	0-4000

(Destitute)
	4001-6000

(Very Very Poor)
	6001-8500

(Very Poor)
	8501-11000

(Poor)
	Total

	Total num. of

Rural Families

	1
	Angul
	49050
	48167
	22088
	7582
	126887
	150447

	
	
	32.60
	32.02
	14.68
	5.04
	84.34
	100.00

	2
	Baleswar
	77004
	79265
	31644
	12662
	200575
	308807

	
	
	24.94
	25.67
	10.25
	4.10
	64.95
	100.00

	3
	Bargarh
	44943
	58506
	28968
	14610
	147027
	210171

	
	
	21.38
	27.84
	13.78
	6.95
	69.96
	100.00

	4
	Bhadrak
	39751
	56812
	30070
	13955
	140588
	197558

	
	
	20.12
	28.76
	15.22
	7.06
	71.16
	100.00

	5
	Bolangir
	50608
	67933
	44234
	18374
	181149
	197113

	
	
	25.67
	34.46
	22.44
	9.32
	91.90
	100.00

	6
	Cuttack
	44549
	69726
	39796
	27722
	181793
	253293

	
	
	17.59
	27.53
	15.71
	10.94
	71.77
	100.00

	7
	Dhenkanal
	47152
	56547
	23889
	9757
	137345
	163168

	
	
	28.90
	34.66
	14.64
	5.98
	84.17
	100.00

	8
	Gajapati
	29218
	31063
	15374
	4585
	80240
	87684

	
	
	33.32
	35.43
	17.53
	5.23
	91.51
	100.00

	9
	Ganjam
	132131
	111701
	64231
	32372
	340435
	452732

	
	
	29.19
	24.67
	14.19
	7.15
	75.20
	100.00

	10
	Jagatsinghpur
	35890
	34806
	24874
	19986
	115556
	166106

	
	
	21.61
	20.95
	14.97
	12.03
	69.57
	100.00

	11
	Jajpur
	47131
	51310
	33827
	22250
	154518
	215005

	
	
	21.92
	23.86
	15.73
	10.35
	71.87
	100.00

	12
	Kalahandi
	65874
	84211
	39906
	15765
	205756
	237128

	
	
	27.78
	35.51
	16.83
	6.65
	86.77
	100.00

	13
	Kendrapara
	30492
	44079
	28007
	20065
	122643
	176950

	
	
	17.23
	24.91
	15.83
	11.34
	69.31
	100.00

	14
	Kendujhar
	58453
	62623
	37244
	17213
	175533
	211610

	
	
	27.62
	29.59
	17.60
	8.13
	82.95
	100.00

	15
	Khurda
	38905
	64412
	25940
	10196
	139453
	183715

	
	
	21.18
	35.06
	14.12
	5.55
	75.91
	100.00

	16
	Koraput
	45466
	67594
	34625
	15246
	162931
	188169

	
	
	24.16
	35.92
	18.40
	8.10
	86.59
	100.00

	17
	Malkangiri
	24129
	28584
	13257
	5948
	71918
	78294

	
	
	30.82
	36.51
	16.93
	7.60
	91.86
	100.00

	18
	Mayurbhanj
	115433
	118380
	49800
	17798
	301411
	332060

	
	
	34.76
	35.65
	15.00
	5.36
	90.77
	100.00

	19
	Nuapada
	20817
	27638
	17790
	7032
	73277
	84886

	
	
	24.52
	32.56
	20.96
	8.28
	86.32
	100.00

	20
	Nabarangpur
	50954
	50688
	25640
	10222
	137504
	151834

	
	
	33.56
	33.38
	16.89
	6.73
	90.56
	100.00

	21
	Nayagarh
	39343
	60467
	23864
	8004
	131678
	157625

	
	
	24.96
	38.36
	15.14
	5.08
	83.54
	100.00

	22
	Puri
	48598
	54161
	35439
	17081
	155279
	207887

	
	
	23.38
	26.05
	17.05
	8.22
	74.69
	100.00

	23
	Rayagada
	39145
	38780
	23299
	8274
	109498
	134258

	
	
	29.16
	28.88
	17.35
	6.16
	81.56
	100.00

	24
	Sonepur
	23826
	21244
	8273
	3907
	57250
	84886

	
	
	28.07
	25.03
	9.75
	4.60
	67.44
	100.00

	25
	Sundargarh
	44890
	62192
	36468
	17338
	160888
	198799

	
	
	22.58
	31.28
	18.34
	8.72
	80.93
	100.00

	26
	Phulbani
	45706
	36986
	13632
	4391
	100715
	108263

	
	
	42.22
	34.16
	12.59
	4.06
	93.03
	100.00

	27
	Boudh
	13406
	25726
	13710
	5718
	58560
	68736

	
	
	19.50
	37.43
	19.95
	8.32
	85.20
	100.00

	28
	Sambalpur
	28571
	29240
	14338
	5308
	77457
	118015

	
	
	24.21
	24.78
	12.15
	4.50
	65.63
	100.00

	29
	Deogarh
	11966
	12213
	4949
	2538
	31666
	40343

	
	
	29.66
	30.27
	12.27
	6.29
	78.49
	100.00

	30
	Jharsuguda
	8778
	12608
	7239
	2279
	30904
	57582

	
	
	15.24
	21.90
	12.57
	3.96
	53.67
	100.00

	Orissa Total
	1352179
	1567662
	812415
	378178
	4110434
	5223124

	
	25.89
	30.01
	15.55
	7.24
	78.70
	100.00

Note: Bold figures indicate percentage of different income groups to total number of rural families.

Source : Panchayati Raj Department. Govt. of Orissa.

Table – 8.6

District-wise Distribution of Rural Families Below Poverty Line of Rs . 11,000 on the basis of Their Occupations in Orissa as per 1992 Survey

	Sl.

No.
	Name of the

District
	Small

Farmers
	Marginal

Farmers
	Agri-

Labourers
	Non-Agri

Labourers
	Rural

Artisans
	Others

	Total

	Total Rural

Families

	1
	Angul
	20755
	67288
	29454
	6463
	2415
	512
	126887
	150447

	
	
	13.80
	44.73
	19.58
	4.30
	1.61
	0.34
	84.34
	100.00

	2
	Baleswar
	22801
	85820
	81309
	6941
	1043
	2661
	200575
	308807

	
	
	7.38
	27.79
	26.33
	2.25
	0.34
	0.86
	64.95
	100.00

	3
	Bargarh
	33306
	56854
	44787
	7895
	4185
	-
	147027
	210171

	
	
	15.85
	27.05
	21.31
	3.76
	1.99
	-
	69.96
	100.00

	4
	Bhadrak
	15149
	60169
	57716
	4271
	693
	2590
	140588
	197558

	
	
	7.67
	30.46
	29.21
	2.16
	0.35
	1.31
	71.16
	100.00

	5
	Bolangir
	41078
	75947
	46087
	10716
	2709
	4612
	181149
	197113

	
	
	20.84
	38.53
	23.38
	5.44
	1.37
	2.34
	91.90
	100.00

	6
	Cuttack
	18391
	85051
	66308
	-
	12043
	-
	181793
	253293

	
	
	7.26
	33.58
	26.18
	-
	4.75
	-
	71.77
	100.00

	7
	Dhenkanal
	15357
	66899
	40500
	10369
	3491
	729
	137345
	163168

	
	
	9.41
	41.00
	24.82
	6.35
	2.14
	0.45
	84.17
	100.00

	8
	Gajapati
	7631
	36148
	25934
	9488
	679
	360
	80240
	87684

	
	
	8.70
	41.23
	29.58
	10.82
	0.77
	0.41
	91.51
	100.00

	9
	Ganjam
	29176
	146897
	89127
	63580
	6893
	4762
	340435
	452732

	
	
	6.44
	32.45
	19.69
	14.04
	1.52
	1.05
	75.20
	100.00

	10
	Jagatsinghpur
	24242
	54047
	32468
	-
	4799
	-
	115556
	166106

	
	
	14.59
	32.54
	19.55
	-
	2.89
	-
	69.57
	100.00

	11
	Jajpur
	22486
	60676
	62585
	-
	8771
	-
	154518
	215005

	
	
	10.46
	28.22
	29.11
	-
	4.08
	-
	71.87
	100.00

	12
	Kalahandi
	34067
	70880
	68079
	23962
	5826
	2942
	205756
	237128

	
	
	14.37
	29.89
	28.71
	10.11
	2.46
	1.24
	86.77
	100.00

	13
	Kendrapara
	18604
	53763
	41368
	-
	8908
	-
	122643
	176950

	
	
	10.51
	30.38
	23.38
	-
	5.03
	-
	69.31
	100.00

	14
	Kendujhar
	31337
	83934
	47035
	10104
	3123
	-
	175533
	211610

	
	
	14.81
	39.66
	22.23
	4.77
	1.48
	-
	82.95
	100.00

	15
	Khurda
	9256
	61871
	42923
	22336
	3067
	-
	139453
	183715

	
	
	5.04
	33.68
	23.36
	12.16
	1.67
	-
	75.91
	100.00

	16
	Koraput
	31400
	55271
	31747
	33481
	3395
	7637
	162931
	188169

	
	
	16.69
	29.37
	16.87
	17.79
	1.80
	4.06
	86.59
	100.00

	17
	Malkangiri
	24936
	16690
	11961
	7796
	1095
	9440
	71918
	78294

	
	
	31.85
	21.32
	15.28
	9.96
	1.40
	12.06
	91.86
	100.00

	18
	Mayurbhanj
	55644
	154153
	64657
	14912
	5926
	6119
	301411
	332060

	
	
	16.76
	46.42
	19.47
	4.49
	1.78
	1.84
	90.77
	100.00

	19
	Nuapada
	18225
	30318
	17278
	4427
	2639
	390
	73277
	84886

	
	
	21.47
	35.72
	20.35
	5.22
	3.11
	0.46
	86.32
	100.00

	20
	Nabarangpur
	26600
	56528
	33498
	16405
	2400
	2073
	137504
	151834

	
	
	17.52
	37.23
	22.06
	10.80
	1.58
	1.37
	90.56
	100.00

	21
	Nayagarh
	10124
	68749
	38107
	12779
	1919
	-
	131678
	157625

	
	
	6.42
	43.62
	24.18
	8.11
	1.22
	-
	83.54
	100.00

	22
	Puri
	15567
	81481
	42225
	13899
	2107
	-
	155279
	207887

	
	
	7.49
	39.19
	20.31
	6.69
	1.01
	-
	74.69
	100.00

	23
	Rayagada
	16151
	32005
	31707
	26526
	2122
	987
	109498
	134258

	
	
	12.03
	23.84
	23.62
	19.76
	1.58
	0.74
	81.56
	100.00

	24
	Sonepur
	11742
	26284
	14484
	2163
	1288
	1289
	57250
	84886

	
	
	13.83
	30.96
	17.06
	2.55
	1.52
	1.52
	67.44
	100.00

	25
	Sundargarh
	50713
	71523
	16717
	20165
	1770
	-
	160888
	198799

	
	
	25.51
	35.98
	8.41
	10.14
	0.89
	-
	80.93
	100.00

	26
	Phulbani
	18652
	45558
	16823
	16612
	2461
	609
	100715
	108263

	
	
	17.23
	42.08
	15.54
	15.34
	2.27
	0.56
	93.03
	100.00

	27
	Boudh
	10821
	22108
	6899
	6488
	8415
	3829
	58560
	68736

	
	
	15.74
	32.16
	10.04
	9.44
	12.24
	5.57
	85.20
	100.00

	28
	Sambalpur
	13331
	31535
	29610
	2395
	586
	-
	77457
	118015

	
	
	11.30
	26.72
	25.09
	2.03
	0.50
	-
	65.63
	100.00

	29
	Deogarh
	7431
	14386
	7298
	1588
	963
	-
	31666
	40343

	
	
	18.42
	35.66
	18.09
	3.94
	2.39
	-
	78.49
	100.00

	30
	Jharsuguda
	5285
	13191
	5747
	5081
	1600
	-
	30904
	57582

	
	
	9.18
	22.91
	9.98
	8.82
	2.78
	-
	53.67
	100.00

	
	Orissa Total
	660258
	1786024
	1144438
	360842
	107331
	51541
	4110434
	5223124

	
	
	12.64
	34.19
	21.91
	6.91
	2.05
	0.99
	78.70
	100.00

Note: Bold figures indicate percentage of different income groups to total number of rural families.

Source: Panchayati Raj Department, Government of Orissa.

Table 8.7

District-wise Distribution of Rural Families Below Poverty Line on the basis of Their

Occupations in Orissa as per 1997 Survey

	Sl.
	Name of the
	Small
	Marginal
	Agri-
	Rural
	Total
	Total Rural

	No.
	District
	Farmers
	Farmers
	Labourers
	Artisans
	BPL Families
	Families

	1
	Angul
	19033
	58067
	31268
	2884
	120581
	203152

	
	
	9.37
	28.58
	15.39
	1.42
	59.36
	100.00

	2
	Balangir
	36432
	59121
	70106
	3586
	201310
	329700

	
	
	11.05
	17.93
	21.26
	1.09
	61.06
	100.00

	3
	Balasore
	30985
	74294
	150116
	2211
	257606
	349446

	
	
	8.87
	21.26
	42.96
	0.63
	73.72
	100.00

	4
	Baragarh
	32916
	52945
	81793
	6091
	176241
	291901

	
	
	11.28
	18.14
	28.02
	2.09
	60.38
	100.00

	5
	Bhadrak
	19967
	59633
	83072
	874
	136849
	205185

	
	
	9.73
	29.06
	40.49
	0.43
	66.70
	100.00

	6
	Boudh
	18507
	27379
	21652
	2080
	71872
	89617

	
	
	20.65
	30.55
	24.16
	2.32
	80.20
	100.00

	7
	Cuttack
	21182
	65354
	61726
	13156
	176002
	335998

	
	
	6.30
	19.45
	18.37
	3.92
	52.38
	100.00

	8
	Debagarh
	8831
	9151
	17724
	817
	43571
	55298

	
	
	15.97
	16.55
	32.05
	1.48
	78.79
	100.00

	9
	Dhenkanal
	13420
	50095
	54648
	1491
	127159
	203032

	
	
	6.61
	24.67
	26.92
	0.73
	62.63
	100.00

	10
	Gajapati
	5553
	6566
	25213
	805
	68763
	112029

	
	
	4.96
	5.86
	22.51
	0.72
	61.38
	100.00

	11
	Ganjam
	16478
	25936
	96488
	6394
	301585
	548308

	
	
	3.01
	4.73
	17.60
	1.17
	55.00
	100.00

	12
	Jagatsinghpur
	2178
	48692
	35864
	3861
	90895
	172300

	
	
	1.26
	28.26
	20.81
	2.24
	52.75
	100.00

	13
	Jajpur
	20172
	66063
	65617
	9055
	169595
	280769

	
	
	7.18
	23.53
	23.37
	3.23
	60.40
	100.00

	14
	Jharsuguda
	4791
	14668
	4375
	545
	33415
	68164

	
	
	7.03
	21.52
	6.42
	0.80
	49.02
	100.00

	15
	Kalahandi
	37821
	46254
	80141
	3486
	193054
	307835

	
	
	12.29
	15.03
	26.03
	1.13
	62.71
	100.00

	16
	Kendrapara
	16929
	51644
	53524
	10327
	131424
	219438

	
	
	7.71
	23.53
	24.39
	4.71
	59.89
	100.00

	17
	Kendujhar
	52569
	20859
	4607
	79220
	220820
	286923

	
	
	18.32
	7.27
	1.61
	27.61
	76.96
	100.00

	18
	Khurda
	13481
	21583
	47117
	4533
	134192
	226800

	
	
	5.94
	9.52
	20.77
	2.00
	59.17
	100.00

	19
	Koraput
	39322
	60455
	94463
	3011
	221846
	264707

	
	
	14.85
	22.84
	35.69
	1.14
	83.81
	100.00

	20
	Malkangiri
	26870
	32848
	25779
	3641
	89138
	108870

	
	
	24.68
	30.17
	23.68
	3.34
	81.88
	100.00

	21
	Mayurbhanj
	55784
	163764
	134281
	16705
	374867
	482176

	
	
	11.57
	33.96
	27.85
	3.46
	77.74
	100.00

	22
	Nabarangpur
	79296
	34819
	87677
	11400
	158684
	215429

	
	
	36.81
	16.16
	40.70
	5.29
	73.66
	100.00

	23
	Nuapada
	16804
	49027
	31187
	1890
	108864
	127022

	
	
	13.23
	38.60
	24.55
	1.49
	85.70
	100.00

	24
	Nayagarh
	21757
	59189
	38945
	9070
	124576
	183437

	
	
	11.86
	32.27
	21.23
	4.94
	67.91
	100.00

	25
	Phulbani
	17594
	37235
	37253
	1548
	113970
	145335

	
	
	12.11
	25.62
	25.63
	1.07
	78.42
	100.00

	26
	Puri
	24488
	53564
	56007
	3539
	163639
	236721

	
	
	10.34
	22.63
	23.66
	1.50
	69.13
	100.00

	27
	Rayagada
	15018
	35789
	65617
	6436
	135785
	188499

	
	
	7.97
	18.99
	34.81
	3.41
	72.03
	100.00

	28
	Sambalpur
	24234
	27767
	39212
	2941
	90141
	150799

	
	
	16.07
	18.41
	26.00
	1.95
	59.78
	100.00

	29
	Sonepur
	10132
	19594
	44798
	2107
	80396
	110096

	
	
	9.20
	17.80
	40.69
	1.91
	73.02
	100.00

	30
	Sundargarh
	45232
	85177
	49474
	6086
	185969
	285141

	
	
	15.86
	29.87
	17.35
	2.13
	65.22
	100.00

	
	Orissa
	748112
	1418155
	1690482
	219877
	4504765
	6787027

	
	
	11.02
	20.90
	24.91
	3.24
	66.37
	100.00

	Note: Bold figures indicate percentage of rural poor families of different income groups to total number of rural families.

	Source: Panchayati Raj Department, Government of Orissa.
	
	
	

Table – 8.8

Caste-wise Percentage Distribution of Population in Orissa and India

1971 to 1991 Census Years

	 Sl. No.
	Caste
	1971
	1981
	1991

	
	Orissa:

	1
	Scheduled Caste (SC)
	15.09
	14.66
	16.20

	2
	Scheduled Tribe (ST)
	23.11
	22.43
	22.21

	3
	SC & ST Combined
	38.20
	37.09
	38.41

	4
	Others
	61.80
	62.91
	61.59

	
	India:

	1
	Scheduled Caste (SC)
	14.60
	15.75
	16.33

	2
	Scheduled Tribe (ST)
	6.94
	7.76
	8.01

	3
	SC & ST Combined
	21.54
	23.51
	24.34

	4
	Others
	78.46
	76.49
	75.66

 Source : Statistical Abstract of Orissa, 1979,1991,1996 .

Table – 8.9

Caste and Sex-wise Literacy Rates (in per cent) in Orissa and India

1971 to1991 Census Years

	Caste
	 1971
	 1981
	1991

	Orissa :
	Male
	Female
	Total
	Male
	Female
	Total
	Male
	Female
	Total

	
	
	
	
	
	
	
	
	
	

	Scheduled Caste
	25.98
	5.17
	15.61
	35.26
	9.40
	22.41
	43.03
	17.03
	30.19

	
	
	
	
	
	
	
	
	
	

	Scheduled Tribe
	16.38
	2.58
	9.46
	23.27
	4.76
	13.96
	27.93
	8.29
	18.10

	
	
	
	
	
	
	
	
	
	

	General
	49.35
	20.37
	35.02
	58.15
	29.84
	46.03
	63.50
	39.54
	51.77

	
	
	
	
	
	
	
	
	
	

	Total
	38.30
	13.92
	26.18
	47.09
	21.12
	35.37
	52.41
	28.83
	40.80

	
	
	
	
	
	
	
	
	
	

	India :

	Scheduled Caste
	22.21
	6.34
	14.54
	31.12
	10.93
	21.38
	40.24
	19.03
	30.07

	
	
	
	
	
	
	
	
	
	

	Scheduled Tribe
	17.09
	4.58
	10.89
	24.52
	8.04
	16.35
	32.50
	14.50
	23.63

	
	
	
	
	
	
	
	
	
	

	General
	44.68
	22.31
	34.59
	52.35
	29.43
	41.30
	57.59
	36.98
	47.69

	
	
	
	
	
	
	
	
	
	

	Total
	39.52
	18.70
	29.48
	46.39
	24.82
	36.23
	52.74
	32.17
	42.84

Note: Literacy rates have been calculated on the basis of no. of literates and total population.
Source: Office of the Census of India, Directorate of Census Operations, Bhubaneswar.
Table – 8.10

 Infant Mortality Rates (IMRs) of Orissa and India from 1981 to 1998

	Year

	
	Orissa
	
	
	India
	

	
	Rural
	Urban
	Total
	Rural
	Urban
	Total

	1981
	140
	69
	135
	119
	62
	110

	1982
	137
	64
	132
	114
	65
	105

	1983
	131
	73
	126
	114
	66
	105

	1984
	135
	84
	131
	113
	66
	104

	1985
	137
	84
	132
	107
	59
	97

	1986
	127
	75
	123
	105
	62
	96

	1987
	131
	75
	126
	104
	61
	95

	1988
	126
	69
	122
	102
	62
	94

	1989
	125
	78
	121
	98
	58
	91

	1990
	127
	68
	122
	86
	50
	80

	1991
	129
	71
	124
	87
	53
	80

	1992
	118
	80
	115
	85
	53
	79

	1993
	115
	69
	110
	82
	45
	74

	1994
	108
	66
	103
	80
	52
	74

	1995
	107
	65
	103
	80
	48
	74

	1996
	99
	65
	96
	77
	46
	72

	1997
	100
	65
	96
	77
	45
	71

	1998
	101
	66
	98
	77
	45
	72

	r
	-2.02
	-0.75
	-2.02
	-2.86
	-2.43
	-2.8

Note: r = Average annual growth rate (in per cent).

Source: Health Statistics of Orissa-2001, Directorate of Health Services, Bhubaneswar : As per

 Sample Registration System.

Table 8.11

Per Capita Income of Orissa and India at Constant and Current Prices in Different Years

(in Rs)
	Year
	At 1993-94 Prices
	At Current Prices

	
	Per Capita Income
	Orissa / All-India
	Per Capita Income
	Orissa / All-India

	
	Orissa
	All-India
	
	Orissa
	All-India
	

	
	(NSDP)
	(NNP)
	
	(NSDP)
	(NNP)
	

	1980-81
	4085
	5352
	0.763
	1352
	1741
	0.777

	1981-82
	4010
	5555
	0.722
	1485
	1985
	0.748

	1982-83
	3703
	5555
	0.667
	1544
	2143
	0.720

	1983-84
	4374
	5854
	0.747
	1957
	2464
	0.794

	1984-85
	4091
	5956
	0.687
	1899
	2690
	0.706

	1985-86
	4483
	6082
	0.737
	2238
	2932
	0.763

	1986-87
	4464
	6189
	0.721
	2382
	3191
	0.746

	1987-88
	4244
	6260
	0.678
	2375
	3546
	0.670

	1988-89
	5046
	6777
	0.745
	2954
	4153
	0.711

	1989-90
	5282
	7087
	0.745
	3311
	4693
	0.706

	1990-91
	4300
	7321
	0.587
	3166
	5365
	0.590

	1991-92
	4757
	7212
	0.660
	4020
	6012
	0.669

	1992-93
	4589
	7433
	0.617
	4233
	6732
	0.629

	1993-94
	4797
	7690
	0.624
	4797
	7690
	0.624

	1994-95
	4913
	8070
	0.609
	5638
	8857
	0.637

	1995-96
	5050
	8489
	0.595
	6806
	10149
	0.671

	1996-97
	4652
	9007
	0.516
	6401
	11564
	0.554

	1997-98
	5272
	9242
	0.570
	7831
	12707
	0.616

	1998-99
	5165
	9647
	0.535
	8324
	14395
	0.578

	1999-00
	5265
	10067
	0.523
	8733
	15562
	0.561

	2000-01
	5187
	10254
	0.506
	8547
	16487
	0.518

	Source: Central Statistical Organisation (F. No. U-11017/2/2002-NAD-8).

Table – 8.12

Values of Different Development Indicators of Orissa and India

	Sl. No.
	 Indicators
	Orissa
	India

	1
	Percentage of urban population to total population,1991 Census
	13.38
	25.71

	2
	Percentage of SC and ST population to total population, 1991 Census
	38.41
	24.56

	3
	Percentage of main workers to total population, 1991 Census
	32.8
	34.1

	4
	Percentage of total workers to total population, 1991 Census
	37.5
	37.5

	5
	Percentage of literacy, 2001 Census
	63.61
	65.38

	6
	Percentage of net area irrigated to net area sown, 1996-97
	35.0
	38.6

	7
	Consumption of fertiliser per unit of gross cropped area, 1999-00 (kg/hect.)
	40.6
	95.3

	8
	Yield rate of foodgrains, 1998-99 (qtl/hect.)
	10.8
	16.2

	9
	Percentage of villages electrified, upto March1999
	73.0
	86.0

	10
	Credit deposit ratio, as on March 2000
	39.8
	57.1

	11
	Estimated annual death rate per one thousand live birth, 1998
	11.1
	9.0

	12
	Estimated annual infant mortality rate, 1998
	98.0
	72.0

	13
	Length of road per one thousand sq.km. of area, 1996-97 (in km.)
	1687
	750

	14
	Railway route length per one thousand sq.km. of area, 1998-99 (in km.)
	15.03
	19.11

	15
	Railway route length per lakh of population, 1998-99 (in km.)
	6.63
	6.47

	16
	Registered motor vehicles per one thousand persons, 1997-98
	22.21
	42.35

	17
	Vehicle density per sq.km., 1997-98
	4.98
	12.31

	18
	Per capita gross output in industry, 1997-98 (in Rs.)
	4231.20
	8659.50

	19
	Per capita value added by manufacture, 1997-98 (in Rs.)
	1065.70
	1636.00

	20
	Per capita total revenue of state including resources transferred from centre, 1999-00 (in Rs.)
	1714.90
	2185.70

	21
	Per capita state budgetary expenditure, 1999-00 (both revenue and capital account) (in Rs.)
	2850.90
	3168.30

	22
	Per capita state government expenditure on medical, public health and family welfare, 1999-00 (in Rs.)
	136.30
	158.20

	23
	Per capita state government expenditure on education, sports, art and culture, 1999-00 (in Rs.)
	438.90
	548.70

	24
	Percentage of population below poverty line, 1999-00*
	47.15
	26.10

	25
	Per capita Net State Domestic Product at current prices, 1998-99 (in Rs.)
	8719
	14682

 Source: Government of Orissa, Economic Survey, 2000-2001, Directorate of Economics and Statistics, Bhubaneswar.

 * The Times of India, 24.2.2001.

Table – 8.13

Value of Properties Lost and Damaged due to Flood, Drought, Cyclone, etc.

in Orissa in Different Years

	Year

	Value of Properties Lost

and Damaged (Rs. in Crore)*
	Per Capita Value of Properties

Lost and Damaged (in Rs.)**

	1971
	3.14
	1.43

	1972
	12.89
	5.77

	1973
	29.08
	12.77

	1974
	12.82
	5.53

	1975
	3.44
	1.46

	1976
	17.91
	7.45

	1977
	9.22
	3.76

	1978
	9.59
	3.84

	1979
	32.58
	12.82

	1980
	30.54
	11.80

	1981
	12.58
	4.77

	1982
	107.11
	39.88

	1983
	49.39
	18.06

	1984
	114.49
	41.11

	1985
	138.88
	48.96

	1986
	93.81
	32.47

	1987
	66.46
	22.59

	1988
	27.01
	9.02

	1989
	37.1
	12.16

	1990
	199.49
	64.20

	1991
	229.25
	72.41

	1992
	1549.7
	482.30

	1993
	779.08
	238.91

	1994
	179.77
	54.32

	1995
	163.47
	48.67

	1996
	104.39
	30.62

	1997
	152.53
	44.09

	1998
	49.49
	14.09

	1999
	428.76
	120.32

 Source: * From 1971 to 1993, Statistical Abstract of Orissa, 1979, 1981, 1985, 1991;

 from 1994 to 1999, Directorate of Economics and Statistics, Bhubaneswar.

 **Computed on the basis of the population figures of the corresponding years, which

 have been estimated on the basis of compound growth rates of population of 1971,

 1981,1991 and 2001 Census.

Table – 8.14

District-wise Values of the Socio-Economic Indicators of Orissa

	 Sl. No.
	Name of the District
	Percentage of Rural Families Living above the Poverty Line

(As per 1992 Survey)
	Total Literacy Rate(2001 Census)*
	Per Capita Foodgrain Production (1998- 99)** in kg.
	Yield rate of Rice (1998-99) (qtl/hectare)
	Percentage of Gross Irrigated Area to Gross Cropped Area (1998-99)
	Percentage of Villages Electrified as on 31st March,1999
	Work Participa- tion Rate (1991 Census)
	Percentage of Industrial Workers to Total Main Workers (1991 Census)***
	Percentage of Main Worker to Total Population (1991 Census)
	Percentage of Urban Population to Total Population (1991 Census)
	Bank Branches per Lakh of Population (1999-00)
	Bank Branches per 100 sq. km. of Area (1999-00)
	Num. of Medical Institutions per Lakh Population t(1999-00)
	Num. of Medical Institutions per 100 sq. km. of Area (1999-00)
	Railway Route Length per Lakh population
	Railway Route Length per 100 sq. km. of Area (1999-00)
	Total Road Length per 100 sq. km of Area
	Per Capita Net Value Added by Manufacture, (in Rs) 1997-98

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	1
	Angul
	15.66
	69.40
	89.36
	7.36
	15.38
	75.98
	38.30
	11.73
	32.84
	11.47
	6.06
	1.09
	3.77
	0.68
	8.86
	1.58
	161.35
	10669.69

	2
	Baleswar
	35.05
	70.94
	95.72
	7.92
	28.70
	90.45
	29.52
	4.98
	27.89
	9.09
	5.78
	3.16
	4.25
	2.32
	5.78
	3.07
	137.98
	353.78

	3
	Bargarh
	30.04
	64.13
	383.84
	16.21
	49.05
	80.88
	44.30
	9.81
	37.02
	6.67
	5.28
	1.22
	4.53
	1.05
	3.94
	0.91
	171.53
	-0.92

	4
	Bhadrak
	28.84
	74.64
	200.83
	14.30
	48.85
	99.83
	26.64
	3.69
	25.70
	9.93
	4.58
	2.19
	4.50
	2.15
	2.33
	1.24
	160.72
	41.44

	5
	Bolangir
	8.10
	54.93
	152.50
	7.80
	20.11
	84.89
	40.74
	5.90
	34.57
	10.51
	5.47
	1.11
	4.49
	0.92
	8.76
	2.69
	142.05
	97.51

	6
	Boudh
	14.80
	58.43
	189.63
	9.35
	25.81
	55.95
	29.68
	5.69
	37.99
	4.87
	5.90
	0.64
	4.29
	0.46
	0.00
	0.00
	155.81
	3.50

	7
	Cuttack
	28.23
	76.13
	129.40
	17.15
	42.84
	96.82
	46.55
	11.21
	28.58
	24.63
	7.26
	4.34
	3.46
	2.07
	5.04
	3.00
	163.45
	336.46

	8
	Deogarh
	21.51
	60.78
	187.56
	8.58
	27.51
	33.95
	44.87
	4.88
	36.59
	7.37
	7.30
	0.72
	4.38
	0.43
	0.00
	0.00
	145.41
	3.43

	9
	Dhenkanal
	15.83
	70.11
	193.67
	14.95
	18.63
	88.30
	32.90
	7.43
	29.99
	8.24
	5.92
	1.37
	4.50
	1.04
	6.47
	1.55
	181.18
	47.41

	10
	Gajapati
	8.49
	41.73
	197.36
	17.96
	28.18
	48.52
	49.29
	2.31
	41.94
	10.29
	5.41
	0.93
	5.79
	0.99
	9.64
	1.16
	130.38
	1.74

	11
	Ganjam
	2.48
	62.94
	193.83
	17.40
	38.59
	85.63
	48.08
	6.96
	35.02
	15.67
	6.03
	2.34
	3.86
	1.50
	2.84
	1.08
	155.73
	19.84

	12
	Jagatsinghpur
	30.43
	79.61
	174.96
	15.06
	32.12
	93.10
	27.53
	6.56
	26.52
	7.50
	6.72
	4.08
	4.35
	2.64
	6.63
	4.20
	205.03
	645.68

	13
	Jajpur
	28.13
	72.19
	146.99
	13.04
	23.18
	91.55
	26.44
	7.55
	25.49
	3.85
	5.06
	2.84
	4.25
	2.39
	5.42
	3.04
	180.37
	71.96

	14
	Jharsuguda
	46.33
	71.47
	128.30
	10.44
	17.28
	98.58
	39.06
	21.10
	33.52
	35.67
	6.48
	1.50
	4.32
	1.00
	6.48
	1.59
	222.78
	4230.16

	15
	Kalahandi
	13.23
	46.20
	157.41
	7.11
	19.67
	56.96
	45.07
	4.05
	37.68
	6.91
	5.85
	0.95
	4.65
	0.76
	2.85
	0.48
	162.80
	-7.73

	16
	Kendrapara
	30.69
	77.33
	163.39
	12.59
	39.86
	87.82
	25.08
	4.40
	24.31
	5.50
	5.15
	2.61
	4.22
	2.14
	0.00
	0.00
	182.68
	1.65

	17
	Kendujhar
	17.05
	59.75
	132.50
	7.33
	19.06
	82.75
	38.82
	12.12
	32.91
	12.48
	5.57
	1.05
	5.38
	1.01
	2.31
	0.42
	75.51
	53.06

	18
	Khurda
	24.09
	80.19
	124.78
	16.85
	26.48
	92.00
	29.94
	9.38
	29.03
	34.37
	9.77
	6.34
	4.32
	2.81
	6.40
	4.27
	310.42
	1572.89

	19
	Koraput
	13.41
	36.20
	236.45
	15.31
	29.84
	52.01
	49.90
	4.18
	41.08
	16.67
	5.10
	0.72
	5.60
	0.79
	19.86
	2.66
	98.56
	-3212.53

	20
	Malkangiri
	8.14
	31.26
	284.45
	14.33
	32.80
	40.45
	46.86
	12.30
	37.39
	8.16
	3.96
	0.31
	8.12
	0.64
	0.00
	0.00
	83.99
	4.75

	21
	Mayurbhanj
	9.23
	52.43
	147.19
	8.60
	19.65
	64.49
	45.82
	7.08
	37.28
	6.17
	5.94
	1.27
	5.18
	1.10
	6.75
	1.44
	121.17
	27.33

	22
	Nuapada
	13.68
	42.29
	220.27
	8.53
	16.23
	67.65
	45.65
	4.36
	36.95
	5.49
	5.28
	0.82
	4.34
	0.67
	6.03
	0.83
	147.30
	-18.44

	23
	Nayagarh
	16.46
	70.02
	244.73
	17.15
	13.01
	69.29
	32.28
	7.16
	30.23
	3.35
	6.14
	1.34
	5.79
	1.26
	0.00
	0.00
	190.85
	-11.80

	24
	Nabarangpur
	9.44
	34.26
	259.01
	13.56
	11.80
	74.49
	49.00
	3.19
	38.78
	4.97
	2.85
	0.55
	4.81
	0.93
	0.00
	0.00
	149.08
	-15.62

	25
	Phulbani
	6.97
	52.95
	142.46
	12.60
	12.00
	46.53
	47.75
	3.15
	38.98
	6.53
	6.03
	0.71
	8.64
	1.02
	0.00
	0.00
	105.16
	13.83

	26
	Puri
	25.31
	78.40
	153.20
	12.07
	51.57
	95.78
	29.36
	4.86
	28.19
	12.52
	6.88
	3.37
	4.34
	2.13
	2.47
	1.06
	292.27
	28.64

	27
	Rayagada
	18.44
	35.61
	192.97
	16.99
	21.00
	38.20
	48.89
	4.26
	41.25
	12.51
	5.71
	0.62
	6.08
	0.66
	25.27
	2.94
	95.76
	1027.03

	28
	Sambalpur
	34.37
	67.01
	227.58
	13.59
	29.58
	65.30
	44.08
	10.83
	38.12
	25.40
	8.41
	1.16
	4.84
	0.67
	21.53
	3.00
	144.33
	156.54

	29
	Sonepur
	32.56
	64.07
	298.99
	13.98
	61.33
	77.23
	44.06
	7.99
	36.19
	7.30
	5.19
	1.23
	4.81
	1.14
	2.40
	0.56
	178.86
	-2.41

	30
	Sundargarh
	19.07
	65.22
	116.49
	7.54
	19.41
	86.79
	39.44
	18.88
	32.29
	33.36
	6.51
	1.23
	4.48
	0.84
	13.83
	2.61
	137.43
	2454.61

	
	Orissa
	21.30
	63.61
	173.76
	12.12
	27.98
	73.30
	37.53
	7.62
	32.78
	13.38
	6.05
	1.43
	4.64
	1.09
	6.31
	1.49
	145.53
	591.46

* Literacy rate is the percentage of literates to population aged 7 years and above.
** Per capita foodgrain production has been calculated by taking the population figures of 2001 Census.

*** Industrial workers include main workers engaged in mining and quarrying, and manufacturing, processing, servicing and repairs.

Note: Area of 1991 Census and population of 2001 have been taken while calculating the relative values of the indicators on the basis of area and population respectively.

Source: Colume No.3- Panchayati Raj Dept.,Govt. of Orissa.
 Colume No.4-Census of India, 2001, Series-22, Directoriate of Census Operation, Orissa, Bhubaneswar.

 Col.5,6,7- Orissa Agricultural Statistics, 1998-98.

 Col. 8,9,11,12,15,16- Economic Survey of Orissa,2000-2001.

 Col.10- Statistical Abstract Orissa 1996.
 Col. 13,14,17,18,19,20- Districts At A Glance, 2001, Orissa, Directorate of Economic and Statistics, Orissa.

Table – 8.15

Pattern and Index of Living Conditions of Different Districts of Orissa

	Sl.

No.
	Name of the

District
	Pattern of

Living Condition
	Index of

Living Condition
	Rank

	1
	2
	3
	4
	5

	1
	Angul
	12.2088
	0.8145
	14

	2
	Baleswar
	12.1035
	0.8074
	12

	3
	Bargarh
	11.2446
	0.7501
	7

	4
	Bhadrak
	12.1851
	0.8129
	13

	5
	Bolangir
	12.9333
	0.8628
	19

	6
	Boudh
	13.8455
	0.9236
	28

	7
	Cuttack
	10.1078
	0.6743
	2

	8
	Deogarh
	13.5380
	0.9031
	24

	9
	Dhenkanal
	12.2563
	0.8176
	15

	10
	Gajapati
	13.1323
	0.8761
	21

	11
	Ganjam
	12.0188
	0.8018
	11

	12
	Jagatsinghpur
	10.4405
	0.6965
	5

	13
	Jajpur
	12.0046
	0.8008
	10

	14
	Jharsuguda
	10.3535
	0.6907
	4

	15
	Kalahandi
	13.7894
	0.9199
	26

	16
	Kendrapara
	12.8870
	0.8597
	18

	17
	Kendujhar
	13.3512
	0.8907
	23

	18
	Khurda
	9.1679
	0.6116
	1

	19
	Koraput
	13.3352
	0.8896
	22

	20
	Malkangiri
	13.8195
	0.9219
	27

	21
	Mayurbhanj
	13.0824
	0.8727
	20

	22
	Nuapada
	13.7536
	0.9175
	25

	24
	Nabarangpur
	14.6451
	0.9770
	30

	23
	Nayagarh
	12.6094
	0.8412
	16

	25
	Phulbani
	13.9001
	0.9273
	29

	26
	Puri
	11.1539
	0.7441
	6

	27
	Rayagada
	12.7491
	0.8505
	17

	28
	Sambalpur
	10.3272
	0.6889
	3

	29
	Sonepur
	11.4419
	0.7633
	9

	30
	Sundargarh
	11.4379
	0.7630
	8

	
	State Average
	12.3274
	0.8224
	

 Source: Calculated on the basis of the development indicators as given in Table 8.13.
Table – 8.16

Year-wise Financial and Physical Targets and Achievements under EAS in Orissa

	Sl. No.
	Year
	Financial (Rs. in Lakh)
	
	Physical (Mandays in Lakh)

	
	
	Funds Available
	Expenditure
	% of Expenditure
	Target
	Achievement
	% of Achievement

	1
	2
	3
	4
	5
	6
	7
	8

	1
	1993-94
	4446.75
	1280.34
	28.79
	NA
	31.43
	-

	2
	1994-95
	13668.07
	11655.94
	85.28
	343.20
	281.24
	81.95

	3
	1995-96
	16824.47
	13133.80
	78.06
	420.00
	311.06
	74.06

	4
	1996-97
	22373.97
	19778.34
	88.40
	634.50
	439.36
	69.25

	5
	1997-98
	22160.38
	18865.57
	85.13
	416.63
	382.14
	91.72

	6
	1998-99
	19641.14
	17341.91
	88.29
	416.63
	340.14
	81.64

	7
	1999-2000
	15683.51
	14028.60
	89.45
	223.60
	215.42
	96.34

	8
	2000-2001
	16201.26
	13931.81
	85.99
	139.27
	195.20
	140.16

NA = Not Available

Source: Panchayati Raj Department, Government of Orissa, Bhubaneswar.
Table – 8.17

Receipt of Essential Commodities by Government of Orissa from

Government of India under PDS in Different Years

	Year

	Sugar

(in lakh MT)
	Wheat

(in lakh MT)
	Rice

(in lakh MT)
	Imported

Edible oil (in '000 MT)
	Kerosene Oil

(in Lakh Kilo Litre)

	1
	2
	3
	4
	5
	6

	1991-92
	1.57
	3.15
	3.70
	4.50
	1.50

	1992-93
	1.60
	2.45
	4.32
	0.00
	2.13

	1993-94
	1.60
	2.70
	4.64
	1.80
	2.49

	1994-95
	1.52
	4.15
	5.44
	13.00
	2.67

	1995-96
	1.58
	3.50
	7.90
	10.00
	2.71

	1996-97
	1.79
	4.51
	10.02
	7.00
	3.00

	1997-98
	1.68
	2.19
	5.95
	8.30
	3.11

	1998-99
	1.64
	4.35
	6.57
	10.00
	4.07

	1999-2000
	1.67
	3.70
	11.16
	10.00
	4.53

	r (in per cent)
	0.97
	3.44
	11.97
	23.24
	12.23

Note: r = Average annual compound growth rate.
Source: Government of Orissa, Economic Survey (different years). Directorate of Economics and Statistics, Bhubaneswar.
Table - 8.18

Number of Beneficiaries Covered under ICDS during

1996-97, 1997-98, 1998-99 and 1999-2000

	Sl. No.
	Name of the Scheme
	1996-97
	1997-98
	1998-99
	1999-2000

	1
	2
	3
	4
	5
	6

	1
	Supplementary Nutrition
	20.83
	16.71
	20.02
	21.99

	2
	Immunisation
	NA
	NA
	30.13
	25.29

	3
	Health Check-up
	2.42
	2.59
	2.66
	3.47

	4
	Nutrition and Health Education
	1.74
	2.87
	3.01
	3.80

	5
	Referral Services
	0.77
	0.69
	0.52
	1.36

	6
	Pre-school Education
	6.99
	7.05
	6.09
	6.88

 NA = Not Available
 Source: Government of Orissa, Economic Survey, 1998-99, 1999-2000, 2000-2001, Directorate of Economics and Statistics, Bhubaneswar.

1
252

