

A JOURNEY TO INDIAN AGRICULTURE

DESIGN OF PRESENTATION

- What agriculture means in 1947.
- Institutional development in agriculture.
- Area growth and crop pattern.
- Production and area.
- Production and Fertilizer consumption.
- Development of horticulture.
- Development of livestock.
- Fishery scenario.
- Present status.
- Future aspects.

Centurion UNIVERSITY

Empowering Communities...

IN 1947 AGRICULTURAL PRODUCT

Under agricultural produce, the following categories of produce have been demarcated:

- Fruits, vegetables and products .
- Poultry and poultry products ,Dairy products ,meat products.
- Honey, jaggery and sugar products, Cocoa products
- Alcoholic and non-alcoholic beverages.
- Groundnuts, peanuts and walnuts Pickles and chutneys
- Horticultural and floricultural products Herbal and medicinal plants
- Guar and gum

enturion

Empowering Communities.


 Agriculture is the main-stay of the Indian economy.

It is monsoon dependent, the year of 2003-04, was blessed with a favourable monsoon and thus the production of food grains touched 212.05 million tonnes
(60 % of the total cultivated area is still dependent on rainfall)
Agriculture is the vital source for economic projectories and all round progress of our statements.

assistance and all round progress of our country


•Present agriculture has taken shape of a business enterprise, which requires a contingent land use and and fullest use of available input resources.

•Availability of scientific informations about the latest technology and their effective transfer from scientist's venue to farmer's field is of utmost importance (Lab to Land).

A brief history of Agricultural institutes in India

Centurion UNIVERSITY Shaping Lives...

Empowering Communities

Institution	Year of establishment
Indian Agricultural Research Institute	1905
Sugarcane Breeding Institute	1912
Cotton Technological Research Laboratory	1924
Indian Lac Research Institute	1925
Jute Technological Research Institute	1938
Central Rice research Institute	1946
Central Tobacco Research Institute	1947
Jute Agricultural Research Institute	1953
Central Institute of Cotton Research	1976


Natural resource management under the various five year plans

•Soil and water conservation measures were launched in the very first plan

•The centrally sponsored scheme of soil conservation in he catchments of the river valley projects (RVP) was started in the third five year plan

•A scheme targeting the flood prone rivers was started in the sixth five year plan (due to extensive flood damage of 1978)

•The centrally sponsored scheme for reclamation of the alkali soil was launched in the seventh five year plan for the states of Punjab, Haryana, and UP


•In the eighth five year plan the scheme was extended to Gujarat, MP and Rajasthan

•The eighth plan also covered the seven north eastern states in the form of WDPSCA (Watershed Development Project in Shifting Cultivation Areas)

•The ninth plan covered the rest of India

•A national watershed development project was launched in 1990-91, in 25 states and 2 UT's;

Later named as NWDPRA, supported by World BAnk


In the next few slides, technological intervention will be shown as prime importance the in increase of food grain production in India


The rice crop has shown an increase of around 3.8 times whereas the wheat crop has shown an increase of 10 times Factors affecting enhancement:

- 1. Import of improved seeds (with desired Ideotype) from CIMMYT, Mexico
- 2. The productivity of various wheat hybrids and varieties proved to be immensely successful in the Indian conditions
- 3. Rice hybrids already introduced at the end of the millenium
- 4. Rice is predominantly a rainfed and kharif crop.
- 5. In the course of time the wheat crop was started to be taken up in the non traditional areas.

To study the increase in the area of cultivation


Centurion

•Initial increase of area from 1950's to 1970's

•Decrease of area from 1980's to 1990's

•Eventual plateauing from 1991 to 2002

Decade wise increase in fertilizer consumption

UNI Shaping Empowe


•In the third 5 year plan(1961-66), the HYV'S were introduced

- •Annual fertilizer consumption jumpstarted
- Punjab, Haryana and parts of UP, AP, TN, & Maharashtra benefited
- •Annual food grain production decreasedsmall & marginal farmers affected most

PRODUCTION INCREASED FROM 82.7(1961-62) MILL TONNES TO 89.36(1964-65), HOWEVER IN 1966 THE PRODUCTION DECREASEDTO 72.36 MILLION TONNES SOURCE: www.agricoop.nic.in


Fertilizer application and its effect on total food grain production

YEAR	FERTILIZER APPLIED (THOUSAND TONNES)	TOTAL FOOD PRODUCTION (MILL. TONNES)
1950-51	16.1	50
1960-61	16.7	82
1970-71	18.0	108
1980-81	16.7	129
1990-91	17.3	176
2000-01	16.0	196


THE BIGGEST REASON FOR LACK OF CROP DIVERSITY IN INDIA A CASE OF MSP (Rs/Q)

YEAR	MINIMUM SUPPORT PRICE(PADDY)
1995-96	360
1996-97	380
1997-98	415
1998-99	440
1999-2000	490
YEAR	MINIMUM SUPPORT PRICE (COARSE CEREALS)
1995-96	300
1996-97	310
1997-98	360
1998-99	390
1000-2000	A15


A study by Parikh et al. 2003, examined the consequences of the increase of MSP, of wheat and rice by 10 %. It revealed to have led to a decline in the overall GDP, AND REDUCTION in investments.

Source: Parikh Kirit S., A. Ganesh Kumar, Gangadhar Darbha(2003). "Growth and welfare consequences of rise in MSP" EPW, march


Agri imports constitute on an average just about 4.5% of the total imports

Agri imports decreased in aggregate terms from US \$ 2.8 Billion in 1999-2000 to US\$ 2.3 Billion in 2001- 2002


POST GRREN REVELUTION YEARLY AGRI IMPORT

source:


he GREEN REVOLUTION revisited

•The green revolution raised productivity levels only in the areas endowed with irrigation and fertile soils

•Small farmers were affected adversely

•Subsidies targeting the small farmers were misused

 "... most of the actual expenses ended up paying irrigation department salary and wage payments to a bureaucracy"

source : world bank, 1997

•Irrigation and rural power subsidies distorted cropping patterns and promoted crops that needed lots of water in dry areas


Export scenario...(2001-05)

On an average three million tonnes of wheat is exported annually from India(2000). However there is persistent threat from countries like Australia and Turkey

India Exported 2 million tonnes of rice in 2000, however the rice exports are expected to rise very significantly in 2000 AD to 2010 AD.

Considering Maize, quantitative restriction on the import of maize flour and 30% custom tariff have posed a brake in the import of maize

Cotton(5 lakh bales), spices(2.5 lakh tonnes) ,tobacco and sugar are the items exported

Good amount of export in case of mango, apple, banana especially to the U.A.E. Dubai, Sharjah and Abu Dhabi, Sultanate of Oman, Kuwait, Saudi Arabia, Qatar, Bahrain and other Gulf countries, Singapore, Nepal, Srilanka, Malaysia and so on also takes place


Learnings from the above slides

There is immense need of improved technologyinagriculturetargetingproductionsustainability

Arranging for alternative sources of irrigation(micro-irrigation)

Giving more emphasis on the processed goods than the primary agricultural product, to boost export earnings

To avoid the ill effects of Green Revolution adoption of sustainable technology is a necessity


UNIVERSITY Shaping Lives... Empowering Communities...

nturion

There must be a gradual decrease in the MSP, to the level of international prices.

A low output price will result in more labour than capital being used as input in agriculture, thus leading to market led reforms.

This is because the economies of scale will operate in favour of those who have more labour

Thus they will start buying land from those who has scarcity of family labour (generally rich farmers)


Remedies that can be brought

•Some form of small farm consolidation is required (cooperative farming, contract farming, joint farming)

Out of 100 million farm holdings in India, 80 million holdings have less than 1 hectare of land

Cluster approach can be introduced

•Better extension services and improved technology

Smooth and distortion free market access

•Increase of farm income by augmenting productivity

•Crop diversification


•The government should step in to convince the farmers of Haryana and Punjab to go away from the cultivation of rice and wheat

•Food processing and value addition to crops is the need of the day (it will also serve to employ more people) In 2001, 59% of the total work force in India was engaged in Agriculture, whereas in Aus, Fra, US and UK the figures are 6,7,3 and 2 % respectively.

•Integration of farming activities with fisheries, livestock, poultry etc.

•Horticulture which is more remunerative can be used to replace agriculture at potential places


DEVELOPMENT IN HORTICULTURE CROP

After a number of revolutions since 1965 the green revolution (cereals), the white revolution (milk), the blue revolution (fish) and the yellow revolution (oilseeds) – it is now time for a "Golden Revolution" in the horticulture sector. 'Golden' because the sector has recorded tremendous achievements in terms of rapid increase in fruit production, foreign exchange, through cutflower exports and employment generation.


Research and Development Activities IN HORTICULTURE SECTOR

Empowering Communities...

- The first attempt at systematic horticulture research goes back to 1954 when a separate horticulture sector was created in the division of botany at the Indian Agricultural Research Institute (IARI), New Delhi..
- Establishment of Indian Institute of Horticulture Research (IIHR) at Bangalore in 1968 was another landmark achievement. Institutes such as the Indian Institute of Horticulture Research (IIHR), Bangalore, Central Institute of Sub-tropical Horticulture (CISH), Lucknow, etc., are now engaged in horticulture research
- Besides these eight institutes, there are 27 regional stations, one Project Directorate for Vegetable Research (PDVR), Varanasi, 10 national research centres located in different parts of the country working with specific crops like banana, grapes, oilpalm, cashew.
- 16 all-India co-ordinated research projects in 223 research centres, one full-fledged university of horticulture, 26 state agriculture universities and 7 multi-disciplinary institutes of ICAR. These are more than adequate research facilities for co-ordinated research on horticulture.


Centurion UNIVERSITY Shaping Lives... Empowering Communities...

Despite the importance of horticulture in the farm economy, this sector was neglected completely in the first three Plans. The commercial aspects of horticulture were not thought of until the 1970s and the Fourth Plan (1969-74) allocated a modest sum of Rs 34.78 million for this sector.

This was enhanced to Rs 319.56 million in the Seventh Plan (1985-90) and further to Rs 1,047 million in the Eighth Plan (1992-97), when for the first time the sector received a fillip in terms of investment.

 In the Ninth Plan, Rs 1,200 million has been allocated for this purpose. Several new and innovative areas such as use of plastic in horticulture, integrated development of tropical, temperate and arid fruits, integrated development of vegetables including tuber crops, commercial floriculture, medicinal and aromatic plants, scheme for cashew development, scheme for spices development, coconut development, post-harvest management, marketing and exports and bee keeping, have been explored.


Hi-Tech Horticulture

Hydroponics in horticulture crop production Organic farming in horticulture Genetically modified (GM) horticulture crops Eradicating seasonal inconsistency in production Ensuring healthy planting material

- Protected cultivation
- Drip Irrigation for Water Management of Propagation
- Micro propagation of plants
- Plasticulture for horticulture crop production
- Chemicals for improving productivity
- A variety of market innovations the key for development
- Cold storage chains and storage facilities
- Contract farming for processing units
- High density orcharding in fruit crop.


Livestock situation


Sirohi performance improved after selection


Equine & Camel hair blends with wool


CARI-Debendra a dual-purpose breed


- Livestock sector in India contributes over 25% to the agricultural sector output, up from 16% in 1970-71. Between 1980-81 and 2003-04, livestock production increased at an annual rate of 4.3%, much faster than the agricultural sector (2.8%) as a whole
- Notable growth occurred in dairy and poultry production. Milk production, that had been hovering around 20 million tonnes in 1950s and 1960s, increased to 88 million tonnes in 2003-04. Production of eggs increased from 10 billion in 1980-81 to 40.4 billion in 2003-04 and of poultry meat from 0.1 million tonne to over 1 million tonnes.
- Per capita milk consumption nearly doubled from 43 kg to 74 kg and meat consumption increased from 2.4 kg to 3.1 kg between 1983 and 1999-2000.


As of 2003, cattle population in the country was 185 million, 98 million of buffalo, 61 million of sheep, 124 million of Goat, 14 million of Pigs and 489 million of Poultry.

- During 1997-2003, the poultry sector in the country registered an annual growth of 7%.
- During 2002-04, crossbred cows comprised 10% of total in-milk animals (including dairy goats) and contributed 18% to total milk production.
- Total milk production increased by 26 million tonnes, and 37% of this was due to improvement in animal productivity.


FISHERIES

- Fisheries sector occupies a very important place in the socioeconomic development of the country .
- It has been recognized as a powerful income and employment generator as it stimulates growth of a number of subsidiary industries, and is a source of cheap and nutritious food besides being a foreign exchange earner.
- The main challenges facing fisheries development in the country includes accurate data on assessment of fishery resources and their potential in terms of fish production, development of sustainable technologies for fin and shell fish culture, yield optimization, harvest and post-harvest operations, landing and berthing facilities for fishing vessels and welfare of fishermen.
- There has been significant growth in fish production in the country in the recent years. India is now the third largest producer of fish and second largest producer of fresh water fish in the world.


Fish production during the year 2003-04 was 63.99 lakh tonnes comprising 29.41 lakh tonnes of marine fish and 34.58 lakh tonnes of inland fish.

Fish seed production during 2003-04 was 19231 million fry.

A network of 429 Fish Farmers' Development Agencies (FFDA's) has been set up covering all the potential districts in all the States and Union Territories for propagating freshwater aquaculture.

- With a view to provide technical, financial and extension support to shrimp farmers in the small scale sector, 39 Brackishwater Fish Farmers Development Agencies (BFDA's) have been set up in all the coastal States and the UT of Andaman & Nicobar Islands.
- Till 2003-04 about 6.49 lakh hectare of water area was brought under scientific fish farming through FFDA's.
- Under the Centrally Sponsored Schemes (CSS) for motorization of traditional crafts a total of about 37,950 have been motorized so far.
- Under the CSS for development of infrastructure of marine fisheries the Government of India has sanctioned 6 major fishing harbours, 56 minor fishing harbours and 188 fish landing centres. Out of these, 6 Major Fishing Harbours, 40 Minor Fishing Harbours and 151 Fish Landing Centres have been completed and put to use. The remaining 16 fishing harbours and 37 fish landing centres are at various stages of construction.


PRESENT STATUS IN 2005

The seeds industry recorded a growth rate of over 20% while pesticide industry showed a downfall of 20%.

- Tractor and fertilizer industries registered a growth of 10% each.
- The Union Government took many major initiatives the launch of Rural Infrastructure Project, Rural Employment Guarantee Program, National Horticulture Mission and several other initiatives including revision of seed bill, food bill and Mission 2007.
- The subsidy on micro irrigation increased to 50%, agri marketing reforms carried out and commodity trade boosted up. The DIT announced establishing of one lac Village Knowledge Centres in three years time.

Centurion UNIVERSITY Shaping Lives... •

- Empowering Communities.
- India rank first in vegetable production, sugarcane, Milk production.
- India rank second in fruit production, fifth in egg production, third in tobacco production.
- Many micro and mini project is going on to increase irrigation efficiency and water shed management.
- Research in seed development to enhance the productivity of various pulse crop, oil crop, sugarcane and GM crop to meet the future need.
- Social forestry is another concept to enhance forest resource .
- National Horticulture Board is made to promote horticultural crop production.


CONCLUSION

While area expansion contributed significantly to pre-green revolution growth, gains in agricultural productivity was a major factor for realizing output growth in the post -1965 periods.

- Except for wheat, output growth rate could not be maintained despite the adoption of modern agricultural technology.
- Although in rice, the productivity picked up a little later, but the extension of area under high yielding varieties did help to boost production of rice after 1980-91.
- The growth rate in food grains was, however maintained at a level of 2.2 percent per year mainly because of high growth rate of 5.0 percent in Wheat.

Centurion UNIVERSITY Shaping Lives .. Empowering Communities... There have been significant shifts in the shares of states in the output of major food grains. For instance, the share of the eastern region of the country (composed of West Bengal, Orissa, Bihar, Assam and the north-eastern) in the total output of rice had declined from 38 percent to 28 percent between the two periods. On the other hand, northern region comprising Punjab, Haryana, and Uttar Pradesh had increased in its share in total output of rice from 10 percent to 23 percent. In the case of wheat, the major locational shift has been from the western region to northern region.

 With modern irrigation facility, the agriculture is now moving from rain fed agriculture to sustainable and intensive arena.


Threats and future challenges

• The subsidies given by the developed countries to their farmers decrease the prices of agricultural commodities world wide and it kills the market of the poorer countries.

• Other countries are always ready to replace India as a leading exporter of various commodities (e.g. : tea in Sri Lanka)

• GM seeds, which is the newest craze in agriculture are costly, and the poor farmers may get vanquished in the long run, if proper govt. steps are not taken to safeguard them

• There has to be a re think on the policy front to bring down the MSP to rice


GLOBALISATION AND IMPACT ON INDIAN AGRICULTURE


The WTO has as its basic principles, ondiscrimination, reciprocity, enhanced market access and fair competition among participating countries. The agreement on agriculture has the following four main components:

- Concession and commitment on market access
- Domestic support and export subsidies
- The agreement on sanitary and phyto-sanitary measures ,and
- Ministial declaration concerning least developed and under developed countries.
- India has to concentrate on phyto-sanitary measure to increase its export and competitor on world scenario.


THANKS