
Final Proof

DISTRICT
HUMAN

DEVELOPMENT
REPORT

HOOGHLY

DEVELOPMENT & PLANNING DEPARTMENT
GOVERNMENT OF WEST BENGAL

Final Proof

District Human Development Report : Hooghly

© Development & Planning Department
Government of West Bengal

First Published
March, 2011

All rights reserved. No part of this publication may be reproduced, stored or transmitted in
any form or by any means without the prior permission from the Publisher.

Front Cover Photograph : Serampore College
Back Cover Photograph : Employment activities in the district

Published by :

HDRCC
Development & Planning Department
Government of West Bengal

Setting and Design By :

Saraswaty Press Ltd.
(Government of West Bengal Enterprise)
11, B.T. Road, Kolkata — 700056

Printed by :
Saraswaty Press Ltd.
(Government of West Bengal Enterprise)
11, B.T. Road, Kolkata — 700056

While every care has been taken to reproduce the accurate data, oversights/errors may
occur. If found, please convey it to the Development & Planning Department, Government
of West Bengal.

Minister-in-Charge
Departments of Commerce & Industries, Industrial Reconstruction,

Public Enterprises, Development & Planning and Power &NES
GOVERNMENT OF WEST BENGAL

E-mail: sen.nirupam@gmail.com

Foreword

For a very long time, Hooghly has been held as a district of eminence in the annals of Bengal.

It has welcomed almost all the factors that have impacted West Bengal to find its place on the

historical, social, cultural, political and economic map of India. Situated on the banks of one of the

tributaries of the Ganga, this district takes its name from the tributary itself. A cradle of mixed

European cultures - the French in Chandannagore, the Dutch in Sreerampore and Chinsurah, this

district is replete with representations of the glorious heritage of Bengal. Here, agricultural progress

and industrial development have not been mere successive processes of socio-economic churning,

but have played a vital role to shape the destiny of Gangetic Bengal for centuries together. Being

the birth-place of Sree Sree Ramakrishna and Raja Rammohan Roy and the primary working place

of Ishwarchandra Vidyasagar, Haji Mohammed Mohsin and Rev. William Carey, religious and

social reforms have had a compatriotic influence on the academic and artistic arena of Hooghly

that manifests in the historical structures of yesteryears, which attract the present generation equally

as it had been in the past.

Blessed with natural and topographic advantages, Hooghly has been a forerunner in the field

of agro-industrial development. The first automobile plant of the country came up in this district

only. This event was preceded by remarkable growth in agricultural produce, which continues,

followed by setting up of numerous jute-mills that catapulted this district on the top rung of the

growth ladder along with Bardhaman. It is one of the few districts in the entire Eastern region of the

country that portrays superiority not only in agriculture but in all the sectors - small, medium and

large - of industries.

4, Abanindranath Tagore Sarani (Camac Street), 6th floor, Kolkata 700 016 Ph.: 2282 0770/2282 0771 Fax : 2282 0769
Writers' Buildings, Kolkata 700 001 Ph : 2214 5919/3475 Fax : 2214 4900

Poura Bhawan, FD-415A, Bidhannagar, 5th floor, Kolkata 700 106 Ph.: 2321 1113 Fax : 2321 1827
New Secretariat Buildings, 1 Kiron Sankar Roy Road, Kolkata 700 001 Ph. 2248 0706 Fax : 2243 8114

Minister-in-Charge
Departments of Commerce & Industries, Industrial Reconstruction,

Public Enterprises, Development & Planning and Power &NES
GOVERNMENT OF WEST BENGAL

E-mail: sen.nirupam@gmail.com

To depict the human development scenario of such a district is no mean task. In fact very few

districts in the country may have such a variety of working population comprising of farmers,

craftsmen, weavers, boat-makers, mill-workers and artisans in the backdrop of burgeoning

urbanisation and the pressures of modernisation. The credit to document all these with their sec-

tional variations goes to the combined efforts of the academicians, the administrators and their

associates, the peoples' representatives and to the numerous silent yet untold of contributors. I

thank all of them and avail this opportunity to record my appreciation to the esteemed members of

the State Planning Board and the officers and staff of the Development and Planning Department,

without whom this Report could not have been published. This the seventh in our series of DHDRs,

following the publication of the SHDR in 2004.

It is my belief that this document will serve as a useful instrument to further the progress of

Hooghly in the sphere of Human Development.

Kolkata Nirupam Sen

March, 2011

4, Abanindranath Tagore Sarani (Camac Street), 6th floor, Kolkata 700 016 Ph.: 2282 0770/2282 0771 Fax : 2282 0769
Writers' Buildings, Kolkata 700 001 Ph : 2214 5919/3475 Fax : 2214 4900

Poura Bhawan, FD-415A, Bidhannagar, 5th floor, Kolkata 700 106 Ph.: 2321 1113 Fax : 2321 1827
New Secretariat Buildings, 1 Kiron Sankar Roy Road, Kolkata 700 001 Ph. 2248 0706 Fax : 2243 8114

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l y

vii

Final Proof

Preface

The concept ‘human development’ is a paradigm shift in development thinking, which
gained much popularity after the publication of first Human Development Report in 1990. The
prime objective of the human development approach is to put people at the centre of development
with their active participation in the development process. Human Development approach broadly
advocates for widening up of people's choice and the attainment of a decent standard of living.
Three essential choices of life are: to lead a long and healthy life, to acquire knowledge and to
have access to the resources needed for a decent standard of living. Other choices highly valued
by many people, range from political, economic and social freedom to opportunities for being
creative and productive and enjoying self-respect and guaranteed human rights (HDR, 1990).
Human development index as an indicator of prosperity is measured how the planned efforts
have succeeded in providing better opportunities for people specially the deprived and those
who are living below the poverty line to enjoy a productive and socially meaningful life. To
combat with the socio-economic deprivation of the people, Eleventh Five Year Plan document of
the Government of India focuses on a new development challenge, known as inclusive
development, is based on the understanding of the two concepts: inclusion and development.
Inclusion is a process that aims at bringing about all the people in the developmental network;
while Millennium Development Goals provide the basic framework of developmental needs of
the people. The key ingredients of inclusive development paradigm are: poverty alleviation,
establishment of human rights and the participation of civil society in the developmental process.
The concept Human Development which focuses the socio-economic conditions of the people
also propagates for inclusive development paradigm. In fact, the central to Human Development
is the participation of the vulnerable sections of the society in the development process.

People's participation in the development process can be ensured through the
implementations of decentralized planning. District Human Development Report attempts to
capture the sub-district level variations in the socio-economic indicators of development so as to
prepare the blue-print of a balanced human development strategy ensuring people's participation
at the grass root level. This report makes an in-depth analysis of the quality of life of the people
of the district encompassing the components like livelihood opportunities, educational
achievements, health status, gender disparities, resource vulnerability and the dimension of cultural
tourism. Since independence, especially in the last three decades of development planning,
there has been noticeable progress in Hooghly district especially in respect of poverty eradication,
and in the fields of education, health, employment and people's participation in development
process. Nevertheless, certain areas demand active governmental actions and a participative
civil society to ensure that the most vulnerable groups benefit from the development process.

Getting formal invitation for preparing District Human Development Report Hooghly from
the then District Magistrate of Hooghly Mrs. Nilam Meena through our Hon'ble Vice Chancellor
Professor Subrata Pal and the Registrar Dr. Shorosimohan Dan of the University of Burdwan on
December 31, 2008, was a big challenge as well as a huge opportunity to the Department of
Economics. We whole heartedly took the responsibility and devoted our relentless efforts in the
preparation of DHDR Hooghly. We express our gratitude to Mrs Nilam Meena, former District

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

viii

Final Proof

Magistrate, Prof. Subrata Pal, Vice-chancellor of Burdwan University, Dr. Shorosimohan Dan,
Registrar and Prof. Arup Chattopadhyay, Dean, Faculty of Arts, for assigning such a high valued
task to the Department of Economics, Burdwan University.

This report is an outcome of fruitful collaborative efforts. The process of preparation of
this report has been an enriching experience for the core team. In the process we have received
help, guidance, advice and suggestions from many quarters. We are deeply indebted to Mr.
Aswini Yadav, Present District Magistrate, Hooghly, for his dynamic leadership, generous
administrative supports and suggestions especially in the final stage of preparing the report. We
express our sincerer gratitude to Mr. Asit Patra, Savadhipati , Hooghly Zilla Parishad, for his
assistance and constant encouragement during the period of the study.

The preparation of the report followed a number of workshops and presentations both at
the district and the State level. First two district level workshops were held at Hooghly involving
academicians, officials of various line Departments specifically to identify the thrust areas of the
study and the data gap, while the third one focused on methodological dimensions of the study.
Two State level presentations were held on June 15, 2009 and November 27, 2009, at the
Department of Planning, Government of West Bengal in the presence of Hon'ble Minister in
Charge, Development Planning and Industries, Sri Nirupam Sen and we shared the experience of
noted academicians of national and international repute, like Prof. Nripen Bandopadhyay, Prof.
Asis Banerjee, Prof. P.N. Roy and Prof. Nikhilesh Bhattacharya, the Directors of various
Departments of the Government of West Bengal. We take this opportunity to express our deep
sense of gratitude to Sri Nirupam Sen, Hon'ble MIC, Development Planning and Industries, for
showing his keen interests to explore the diverse socio-economic situations and the level of
living of the people of the District. He has been a constant source of inspiration for meaningful
conclusion of the report. We also express our gratitude to all the academicians and administrators
who participated in the discussions on the presentations of the report. Ms. Jaya Das Gupta,
Principal Secretary, played an instrumental role for organizing State level workshops and made
effective suggestions for qualitative improvement of the report. We express our sincerely thanks
to Ms Das Gupta. We acknowledge the dynamic role played by Mr. S. Purkait, ADM (Dev), Mr.
Asraf Ali, former ADM (Gen), Mr. Saibal Chakraborty, former DPLO, Mr. Adhir Biswas, present
DPLO, Dr. Subrata Sarma, Economist-cum-Credit Planner, Badal Krishna Mukhapadhyay of District
Administration, Hooghly, in executing the study specially in collecting data, organizing district
level workshops and making insightful comments on the first draft of the report. Natural Resource
Database Management System (NRDMS) Centre, Hooghly, also played a very active role in the
preparation of the report. We acknowledge the services of two young but dynamic staff Sri
Sudipta Ghosh,in charge NRDMS and Ms Barnali Sinha ,Centre Assistant, for their tireless efforts
in the preparation of various maps relating to the report. We thankfully acknowledge the co-
operation of various line departments of Hooghly district administration such as Departments of
Health, Education, Agriculture, Land, Forest, Agri-irrigation, Animal husbandry, Fishery, Industry,
PWD and Handloom.

We express our gratitude to all the people whom we interviewed and interacted during
primary survey as well as in PEOPLESPEAK visits in different blocks/Municipalities of the district.
We gratefully acknowledge the services rendered by the personnel of BAES, Hooghly Branch,

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l y

ix

Final Proof

under the leadership of Asst. Director Sri Mrinal Santra, who provided trained manpower and
supervised the primary data collection process. We also express our sincere thanks to all the
ICDS and SHG members who took the burden of collecting primary data from various blocks and
municipalities of the district.

Such a monumental task of preparing DHDR is contingent upon efficient handling of data
and its appropriate analysis. The DHDR Data Entry Desk at the Department of Economics was
effectively handled by Ms Moumita Chattopadhyay , Sri Madhusudan Das and Sri Amit Nandi as
project Assistants and a group of young scholars of Economics specially Dr. Arindam Laha,
Lecturer, Department of Commerce, Burdwan University, Ms. Runa Roy, Lecturer in Economics,
Durgapur Government College, Sri Debasis Chakraborty, Sri Tirthankar Mondal, Sri Pankaj Kumar
Pal, Sri Krishna Singh, Koushik Hati , Krishanu Sarkar, Tibul Hoque and Debasis Battabyal, Lecturer,
DSMS, Durgapur . Without their active co-operations and relentless efforts this report would not
have got its present shape. We gratefully acknowledge their contributions. Department of
Economics being the nodal agency of preparing the DHDR, Hooghly, extended all types of
institutional supports including computer laboratory, infrastructure of DRS project of UGC and
skilled man power. We take this opportunity to express our gratitude to all members of the
Faculty of Economics including the office assistants Sri Sandipan Hati, Sri Prabir Sen Sharma, and
Sri Harasit Sil for their self-less assistance and co-operation.

We are grateful to Prof. Jaydev Sarkhel, Department of Commerce, Prof. Kalyanbrata
Bhattacharya, Rtd. Professor, Department of Economics, Prof. Arup Chattapadhyay, Department
of Economics and Prof. Soumyendra Kishor Datta, Department of Economics, University of
Burdwan, for extending their valuable time and labour in checking parts of the manuscripts and
making effective suggestions to improve upon the report.

This is the first human development report for the District of Hooghly. The unique feature
of this report is that it provides a comprehensive picture of Human Development at the sub-
district level in three modes of presentation: it gives analytical explanations of identified issues of
Human Development , simultaneously it attempts to identify the gaps in human development
parameters at the sub-district level in terms of several indices of development and finally, this
report provides a snapshot view of development of the district in terms of social development
radar. We hope the analysis and findings of the report would be useful to the planners and policy
makers for adopting appropriate policy actions so as to achieve a balanced and sustainable
human development for Hooghly District.

Pravat Kumar Kuri,

Lead Co-ordinator

(DHDR Team, Hooghly)

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xi

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

DISTRICT HUMAN DEVELOPMENT REPORT
HOOGHLY

Contents Page

Preface VII - IX

List of Tables XVII - XXIII

List of Figures XXIV - XXVII

List of Maps XXVIII

List of Boxes XXIX

Abbreviations XXX - XXXIII

Chapter-I Introduction and Human Development Indices for Hooghly District 1-31

1.1 Unique Features of Hooghly District 1

1.2 District Hooghly: Location and Boundaries 1

1.3 Land Utilization Pattern of Hooghly District 2

1.4 Administrative Information 2

1.5 The Demographic Profile of the District 3

1.6 Structural Transformation of the Economy of Hooghly District 7

1.7 Current Status of Human Development: India,
West Bengal and Hooghly District 10

1.8 Strength Weakness Opportunity & Threat (SWOT)

Analysis: - Hooghly District 11

1.8.1 Strength 11

1.8.2 Weakness 12

1.8.3 Opportunities 13

1.8.4 Threats 13

1.9 Thrust Areas of Study: Concept, Motivation and Scope 14

1.9.1 Livelihood Opportunity, Poverty and Deprivation 14

1.9.2 Education 15

1.9.3 Health 15

1.9.4 Gender and Other Vulnerabilities 15

1.9.5 Resources, Environment and Natural Vulnerabilities 15

1.9.6 Cultural Tourism 16

xii

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

1.10 Organization of District Human Development Report, Hooghly 16

1.11 Composite Index of Human Development of Hooghly District 17

1.12 Social Development Rader 21

1.13 Annexure I 30

Historical Account of Hooghly District 30

Chapter -II Economic Well-being: Livelihood, Poverty and Inequality 33-101

2.1 Introduction 33

2.2 Demographical Profile of the District 34

2.3 Migration and Livelihood Opportunity 41

2.4 Economic Evolution of the District 42

2.4.1 Net State Domestic Product and its Sectoral Composition 42

2.4.2 Trends of Per Capita Income in Hooghly District 45

2.4.3 Patterns of Consumption Expenditure 45

2.5 Occupational Status 50

2.5.1 Gender Composition of Work force Participation Rate 51

2.5.2 Main and Marginal Work force Participation Rate 53

2.5.3 Occupational Break-up of the Working Population 56

2.6 Agriculture and Rural Livelihood 58

2.6.1 Land Reforms and Agricultural Holdings 59

2.6.2 Cultivation Pattern in Hooghly District 61

2.7 Non-Farm Economic Activities: Micro and Small Scale Enterprises (MSSEs) 65

2.7.1 Handloom Weaving in Hooghly District 68

2.7.2 Livestock Production 69

2.8 Industrial Scenario in Hooghly District 70

2.8.1 Potential Industrialization: Industrial Infrastructure 72

2.8.2 Index of Actual Industrialization in Hooghly 77

2.8.3 Combined Index of Industrialization 78

2.9 Towards a Livelihood Index 81

2.9.1 Components of Livelihood Index 81

(a) Employment 81

(b) Asset Ownership 82

2.9.2 Livelihood Index 82

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xiii

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

2.10 The Extent of Poverty in Hooghly 88
2.10.1 The Extent of Rural Poverty: The Rural Households Survey 88
2.10.2 Modified Capability Poverty Measure (MCPM) 90
2.10.3 The Extent of Human Poverty 92
2.10.4 A Comparison between Livelihood

Index and Poverty Index 94
2.11 Poverty Alleviation and Rural Development 95
2.12 Impact Assessment of NREGS in Hooghly District 97

2.12.1 Nature of Beneficiaries in NREGS 98
2.12.2 Nature of Rural Development

Works under NREGS 100
Chapter -III Human Development and Capacity Building: Education 103-128
3.1 Introduction 103
3.2 Profile of the Educational System in the District 103
3.3 Educational Infrastructure Available in the District 104

3.3.1 Availability of Educational Institutions 104
3.4 Educational Achievement of the People of the District 109

3.4.1 Literacy 109
3.4.2 Enrolment 112
3.4.3 Drop-Out Rates 113
3.4.4 Completion Rates 116

3.5 Indexing Educational Infrastructure and Achievement 116
3.6 Other Dimensions of Education 118
 3.6.1 Where Are We Vis-À-Vis the
 Millennium Development Goals? 118
3.7 Special Policy Interventions 119

3.7.1 Sarva Shiksha Mission 120
3.7.2 Mid-day Meal Programme in Hooghly District 120
3.7.3 Gender Focus 122
3.7.4 Educational Schemes for Backward Classes 122

3.8 PEOPLESPEAK SURVEY 124
3.8.1 On Difficulties in Access 124
3.8.2 On Difficulties in Learning 125
3.8.3 On Difficulties in Continuation 125
3.8.4 On the Special Programmes 125

3.8.5 Education among Various Social Groups 125

xiv

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

3.9 Summary Findings 126

 Technical Appendix 127

Chapter-IV Health Status: Longevity of Life 129-167

4.1 Introduction 129

4.2 Crude Birth Rates (CBR) and Crude Death Rates (CDR) 130

4.3 Health Status of the People of the District: 131

4.3.1 Life Expectancy at Birth 131

4.3.2 Infant Mortality Rate 133

4.3.3 Child Immunization 137

4.3.4 Reproductive Health of Mother 142

4.3.4.1Institutional Delivery in Hooghly District 143

4.3.4.2Ante-natal care And Post-natal care

for 2006 to 08 147

4.3.4.3Safe Motherhood Index 150

4.4 Health Infrastructure and Health Services in

Various Health Centres of Hooghly District 152

4.4.1 Bed Strength ,Bed Turn-over Rate , Bed Occupancy Rate 153

4.4.2 Clinical Attendance of Patients 155

4.4.3 Infrastructure for Surgical, Radiological

and Pathological Facilities 156

4.5 Incidence Of Diseases 157

4.5.1 Diarrhoea and ARI 158

4.5.2 Dengue and Chikungunya 159

4.5.3 HIV/AIDS 160

4.5.4 Disability 161

4.6 Towards a Health Index 163

4.7 Conclusion 167

Chapter-V Gender, Empowerment and Human Vulnerability 169-219

5.1 Introduction 169

5.2 Sex Ratio and Missing Women 169

5.2.1 Measuring Gender-Disparity and Missing Women 170

5.2.2 Sex Ratio and Social Parity Index 172

5.3 Access to Productive Resources and Gender Disparity 174

5.3.1 Gender and Economic Parity Index 177

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xv

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

5.4 Gender and Educational Attainment 180

5.4.1 Gender and Educational Parity Index 180

5.5 Gender and Health 183

5.6 Gender Parity Index 188

5.7 Self-Help Group and Women's Empowerment 191

5.7.1 The Promotion of Self-Help Group by Lead

Bank of Hooghly (UCO Bank) 194

5.8 Crimes Against Women in Hooghly 202

5.9 Child Marriage 207

5.10 Old Age Vulnerability 208

5.11 Disabled without Assistance 213

5.12 Homelessness 216

5.13 Human Vulnerability Index 217

Chapter -VI Resource, Environment and Natural Vulnerabilities 221-249

6.1 Introduction 221

6.2 Basic Geographical Features of Hooghly District 222

6.3 Rainfall Scenario in Hooghly District 226

6.4 River Bank Erosion 226

6.5 Arsenic Pollution in Ground Water 229

6.6 Waste Management 232

6.7 Hooghly- Chinsura Municipality 232

6.7.1 Current Operational Problem Requiring Improvement 233

6.7.2 Benefits of Proposed Project 233

6.8 Champdani Municipality 233

6.9 Serampore Municipality 235

6.9.1 Sewerage and Sanitation 235

6.9.2 Solid Waste Management (Serampore) 235

6.10 Bansberia Municipality 236

6.11 Phytoremediation of Sewage Water 236

6.11.1 A Brief Description of Phytoremediation 236

6.11.2 Prospect of Phytoremediation in Hooghly District 237

6.12 Irrigation Resources 237

6.13 Fishery in Hooghly District 238

xvi

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

6.14 Forestry in Hooghly District 243

6.14.1 Plantation Strategy 244

6.14.2 Assessment of Peoples' Participation in

Arambag Forest Range 245

6.15 Eco- System Services and Human Well-being 247

Chapter -VII Cultural Tourism & Human Resource Development 251-268

7.1 Introduction 251

7.2 Approach & Methodology 252

7.3 Analyses and Assessment of the Elements of

Cultural Tourism Resources in the District of Hooghly 253

7.3.1 Places of Cultural Tourism Resources in Chinsurah 253

 7.3.2 Places of Cultural Tourism Resources in Bandel 255

 7.3.3 Places of Cultural Tourism Resources in Chandannagar 256

7.3.4 Places of Cultural Tourism Resources in Srerampur 257

 7.3.5 Places of Cultural Tourism Resources in Fur Fura Sharif 257

7.3.6 Places of Cultural Pilgrimage Sites in Hooghly 257

7.3.7 Picnic Spots and Eco-Parks in the district of Hooghly 259

7.4 The Relationship between Cultural Tourism and

 Human Resource Development in Hooghly 261

7.5 Marketing and promotional strategy 263

7.6 Concluding Remarks 266

Chapter-VIII Conclusions and Policy Recommendation 269-277

8.1 The Executive Summary: The State of Human Development in Hooghly District 269

8.2 Area of Intervention 272

8.2.1 Education and Capacity Building 272

8.2.2 Livelihood Opportunity, Poverty and Inequality 273

8.2.3 Health and Human Well-being 275

8.3 To Sum up 277

Human Development Fact Sheet: Hooghly District, Blocks, Municipalities 279-322

Advisory Committee & Thematic Sub-groups

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xvii

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

List of Tables
Chapter -I Introduction Page

Table 1.1 : Land Utilization Statistics of Hooghly District (in, 000 ha.) 2

Table 1.2 : Administrative Information of Hooghly District 2

Table 1.3 : Area, Population and Density of Population in

the District of Hooghly, 2001 3 - 4

Table 1.4 : Crude Birth Rate and Crude Death Rate in Hooghly District 5

Table 1.5 : The Level of Urbanization at Sub-divisions of

Hooghly District, 1991- 2001 6

Table 1.6 : Sex Ratio- India, West Bengal

And Hooghly District 7

Table 1.7 : Sectoral Contributions to Net State Domestic

Product (NSDP): West Bengal OD vis-a-vis Hooghly 8

Table 1.8 : Human Development Indices for Hooghly vis-A -Vis

other Districts of West Bengal 10 - 11

Table 1.9 : Strength, Weakness, Opportunity and

Threat Areas of Hooghly District 14

Table 1.10 : Composite Index of Human Development of Hooghly District 17

Table 1.11: Gender Parity Index 19

Chapter -II Economic Well-being: Livelihood, Poverty and Inequality
Table 2.1 : Demographic Status of Hooghly District 34

Table 2.2 : Area, Population and Density of Population

in the District of Hooghly, 2001 35 - 36

Table 2.3 : Growth of Population by Sex in Different

Census Years in the District Of Hooghly (Number) 37

Table 2.4 : Population Density (Per Square km) 38

Table 2.5 : Share of Rural Population in the Hooghly District (1991-2001) 40

Table 2.6 : Distribution of Migrants (Percentage of the State total) 41

Table 2.7 : Inter-District Net Migration of Hooghly 41 - 42

Table 2.8 : NDDP and NSDP at 1993-94 Prices (Rs. Crore) 42

Table 2.9 : Composition of the NDDP (Hooghly) at 1993-94 Prices 43

Table 2.10 : Sectoral Shares of Net District Domestic Product of

Hooghly at Constant and Current Prices 44

xviii

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

Page
Table 2.11 : Estimates of Per Capita Income by District of Hooghly at

Constant (1993-94) Prices in Rupees 45

Table 2.12 : Per Capita Consumption in the Rural and Urban
NSS Substrata in the District (Rs.) 46

Table 2.13 : Pattern of Consumption of Total Surveyed

Population (% of Total Expenditure) 48 - 49

Table 2.14 : Consumption Pattern of Surveyed Household
(SC, ST and General) (Percentage of
Spending On Various Components) 49

Table 2.15 : Work force Participation (Hooghly and WB)
(Gender Break-up) 51

Table 2.16 : Work force Participation in the Municipalities of
 Hooghly (Gender Break-up) 51

Table 2.17 : Work force Participation in Blocks of
Hooghly (Gender Break-up) 52

Table 2.17a : Work force Participation in the
Hooghly District (Main and Marginal) 53

Table 2.17b : Work force Participation in the Hooghly District
(Main) (Gender Break-up) 54

Table 2.17c : Work force Participation in the Hooghly District (Marginal)
(Gender Break-up) 54

Table 2.17d : Non-Workers in the Hooghly District (Gender Break-up) 54
Table 2.17e : Work force Participation in the

Municipalities of Hooghly (Main and Marginal) 55
Table 2.17f : Work force Participation in the Blocks of Hooghly (Main and Marginal) 55 - 56

Table 2.17g : Sectoral Distribution Of Labourers (% of Total Workers)-
Hooghly and WB 56

Table 2.17h : Municipality-wise Sectoral Distribution of
Labourers (% of Total Workers) 57

Table 2.17i : Block-wise Sectoral Distribution
of Labourers (% of Total Workers) 57 - 58

Table 2.18 : Index Numbers of Agricultural Area,
Production & Productivity in the District of Hooghly 59

Table 2.19 : Distribution of Operational Holdings over Size
Classes in the District of Hooghly 59

Table: 2.20 : Area of Vested Agricultural Land Distributed
and Number of Beneficiaries in the District of Hooghly 60

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xix

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

Page
Table 2.21 : Percentage of Different Categories of

Persons Engaged in Agriculture in the Blocks of Hooghly 60 - 61
Table 2.22 : Some basic Information Regarding Agricultural

Pattern of the District 62
Table 2.23 : Qualitative Aspect of Agriculture in Hooghly 63
Table 2.24 : Area (Hect.), Production (’000mt.) and Yield (Kg/Hect.) of

Major Crops in Hooghly District, 2005-06 65
Table 2.25 : Micro and Small Scale Enterprises in Hooghly District 66 - 67
Table 2.26 : Important Handicrafts of Hooghly District 67 - 68
Table 2.27 : Livestock Population in Hooghly District 70
Table 2.28 : Some Important Economic Features of Hooghly District 71 - 72
Table 2.29 : Electricity Coverage of different Blocks In Hooghly 73 - 74
Table 2.30 : Road Net-work and Railway

Connectivity of the Blocks in Hooghly District 75
Table 2.31 : Index of Potential Industrialization in Hooghly District 75 - 76
Table 2.32 : Index of Actual Industrialization in Hooghly District 77 - 78
Table 2.33 : Index of Combined Industrialization in Hooghly District 79 - 80
Table 2.34 : Components of Asset Index 82 - 83
Table 2.35 : Components of Employment Index 84 - 85

Table 2.36 : Livelihood Index and its various Components 85 - 86
Table 2.37 : Sub-division-wise Livelihood Index and its

Components at the Sub-division 87
Table 2.38 : Empirical Measurement of Rural Poverty in Hooghly, 89
Table 2.39 : Modified Capability Poverty Measure (MCPM) 91

Table 2.40 : Block-wise Human Poverty Index (HPI) 93 - 94
Table 2.41 : Comparison of Sub-divisions in terms of Livelihood and Poverty Index 95

Table 2.42 : Fund and Expenditure Pattern of SGSY Programme in Hooghly District 96
Table 2.43 : Performance and Physical Achievements Of

SGSY Programme in Hooghly District during 2008-09 96 - 97
Table 2.44 : Employment Generated through NREGS Programme in

Hooghly District for Financial Year 2009-10 as On 21.12.2009 97
Table 2.45 : Household-wise Employment Generated

through NREGS Programme in various
Blocks of Hooghly District during 2009-10 98

Table 2.46 : Beneficiaries of NREGS Programme 99

Table 2.47 : Nature of Works under NREGS in Hooghly District 100

xx

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

Chapter -III: Human Development and Capacity Building: Education Page

Table 3.1 : Availability of Educational Infrastructure -
Educational Institutions per 1000 Population - 2008 104

Table 3.2 : Accessibility & Availability of Educational
Facilities in Rural Areas 105

Table 3.3 : Educational Infrastructural Scores - 2008 107

Table 3.4 : Educational Achievements Literacy -2008
(Projected from Census, 2001) 109 - 110

Table 3.5 : Gender Gaps in Literacy - 2008
(Projected From Census, 2001) 111

Table 3.6 : Enrolment Ratios in School-stages - 2007 112 - 113

Table 3.7 : Drop-Out Rates in Primary stages - 2008 113 - 114

Table 3.8 : Completion Rates in School-stages - 2008 115

Table 3.9 : Educational Development Scores - 2008 116 - 117

Table 3.10 : District Performance relative to
Millennium Development Goals 118

Table 3.11 : MDM Programme in Hooghly District
(Primary stage) Upto March, 2008-09 120

Table 3.12 : MDM Programme in Hooghly District
(Upper Primary stage) 121

Table 3.13 : Educational Schemes for Backward Classes in
Hooghly District 122 - 123

Table 3.14 : Activity status of Children of various Social Group 124

Table 3.15 : Educational status of various Social Groups 126

Chapter IV: Health Status: Longevity of Life

Table 4.1 : Health Scenario of Hooghly District, 2008 129 - 130

Table 4.2 : Life Expectancy at Birth in Hooghly District, 2009 131

Table 4.3 : Life Table for Hooghly District (for total Surveyed
Population), 2009 132

Table 4.4 : Life Table for Hooghly District (Female Population),
2009 132

Table 4.5 : Life Table for Hooghly District (Male Population) 2009 133

Table 4.6 : Infant Mortality Rate in Hooghly, 2008-09 134

Table 4.7 : Index of Area-wise Maternal and Child Death over
the period 2006 to 2009 136

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xxi

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

Page
Table 4.8 : Routine Immunization for the Year 2008-09 in

Hooghly District 137
Table 4.9 : Achievement of Immunization across Blocks

of Hooghly District, 2008-09 138
Table 4.10 : Institutional Deliveries in Rural Areas of Hooghly 143 - 144
Table 4.11 : Trend in Institutional Delivery and Delivery at Home 145
Table 4.12 : ANC and PNC for 2006 to 2008 147
Table 4.13 : Block-wise Performance of Ante-Natal Care of Mother in Hooghly District 148
Table 4.14 : Safe Motherhood Index in different tear in Hooghly 150
Table 4.15 : Safe Motherhood Index 151 - 152
Table 4.16 : Population Served per Bed in Hooghly District, 2007-2008 153
Table 4.17 : Beds and their uses in Hospitals in the

District of Hooghly during 2006 to 2008. 154
Table 4.18 : Clinical Attendance of Patients in the

District of Hooghly, 2006-08 155
Table 4.19 : Incidence of Diseases in Hooghly

District vis-a-vis West Bengal, 2007 157
Table 4.20 : Percentage of Patients in Diarrhoea and ARI

over the period 2006 To 2008 158
Table 4.21 : Percentage of Disabled Population to

Total Population, Hooghly and West Bengal 161
Table 4.22 : Preventive, Curative and Promotional Health Index in Hooghly 164
Table 4.23 : Combined Health Index (Preventive + Curative) 166

Chapter V : Gender, Empowerment and Human Vulnerability
Table 5.1 : Gender Parity Missing Women and Juvenile Sex Parity

Missing Women in Hooghly 170 - 171
Table 5.2 : Sex Ratio and Social Parity Index 172 - 173
Table 5.3 : Work force Participation Rates in the Blocks of Hooghly

District (Gender Break-up) 175
Table 5.4 : Work force Participation Rates in the Municipalities of

Hooghly District (Gender-wise Break-up) 176
Table 5.5 : Economic Parity Components across Blocks and

Municipalities of Hooghly District 178
Table 5.6 : Educational Parity Components and Ranking

of Blocks and Municipalities of Hooghly District 181
Table 5.7 : Maternal Health and Health-care Index of Hooghly District 183 - 184

Table 5.8 : Gender Parity Index of Hooghly District 189

xxii

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

Page
Table 5.9 : Women's Participation in SHGs 192

Table 5.10 : Economic Activities of SHG Members 193

Table 5.11 : Physical Achievement of Lead Bank in
the Promotion of SHGs from 01.04.2007 to 31.03.2008 195

Table 5.12 : Reporting Cases of Crime in Various Social Groups in
Hooghly District (2007-08) 203

Table 5.13 : Incidence of Crime in Various Social Groups in
Hooghly District (% of Total Households) in Last
Five Years 204

Table 5.14 : Child Marriage in Districts of West Bengal, 2002-04 207 - 208

Table 5.15 : Aged People without Assistance in Hooghly District 209

Table 5.16 : Beneficiaries of Old Age Pension Schemes in Hooghly, 2009 211

Table 5.17 : Beneficiaries of ST Old Age Pension in Hooghly District, 2008-09 212

Table 5.18 : Disability in India, 2001 213

Table 5.19 : Nature of Disability in some
Major Destination of Disabled People in India 213

Table 5.20 : Disabled Person without any Assistance in Hooghly District 214

Table 5.21 : The Homeless People in Hooghly District, 2005 216

Table 5.22 : Households with different Vulnerabilities in Hooghly, 2005 218

Table 5.23 : Human Vulnerability Index (HVI) for Blocks of Hooghly Districts 218 - 219

Chapter -VI Resource, Environment and Natural Vulnerabilities
Table 6.1 : Geographical Division of the Blocks in Hooghly District 223

Table 6.2 : Land use Pattern in Hooghly District 224

Table 6.3 : Land Situation of Hooghly District 225

Table 6.4 : Monthly Rainfall in the District of Hooghly (millimetre) 226

Table 6.5 : River-Bank Erosion in Hooghly District 227 - 228

Table 6.6 : Tube-well Water Analysis Report 230 - 231

Table 6.7 : Key Features of Solid Waste Management System

Table 6.8 : Summary of Known uses of Phyto-Remediation Wet lands 237

Table 6.9 : Sources of Irrigation in the District of Hooghly (number / area irrigated) 238

Table 6.10 : Employment Scenario in Fishery Sector 238 - 239

Table 6.11 : Block-wise Approx. Annual Production (Qtl.) 239 - 240

Table 6.12 : Net Area Available for Pisciculture (in ha.) 241 - 242

Table 6.13 : Comparative Block-wise Pisciculture Scenario in Hooghly District 242

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xxiii

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

Page

Table 6.14 : Classification of Forest Area, Out-Turn of
Forest Produce, Revenue and Expenditure of Forest
Department in the District of Hooghly 244

Table 6.15 : Forest Participation Index in Arambag Range 245 - 246

Table 6.16 : Block-wise Fuel Source Dependence in Hooghly District 247

Chapter -VII : Cultural Tourism & Human Resource Development

Table 7.1 : Relationship between Cultural Tourism and
Human Resource Development in Hooghly 262

Table 7.2 : Tourist Segments, Motivation(s) and
 Tourism Resources of Hooghly 265

Table 7.3 : Responses of Visitors regarding Non Availability of
Basic Infrastructure in different Tourist Places of Hooghly District 266

Chapter VIII : Summary and Policy Recommendations

Table 8.1 : Area of Intervention in the field of Education 273

Table 8.2 : Area of Intervention 274

Table 8.3 : Area of Intervention in Health Sector 275

Table 8.4 : Lists of Backward Villages of Hooghly District 276 - 277

xxiv

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

List of Figures
Chapter -I Introduction Page

Figure 1.1 : Sub-division-wise level of Urbanization in Hooghly
District, 1991-01 6

Figure 1.2 : Movement in Estimates of Net State Domestic
Product of Hooghly, 1993-94 to 2004-05 7

Figure 1.3 : Movement in estimates of Per Capita Income of Hooghly 8

Figure 1.4 : Sectoral Contributions to total NSDP at 1993-94
Prices (Hooghly) 9

Figure 1.5 : Percentage Share of NSDP 2004-05
(at 1993-94 prices) by Broad Sectors (Hooghly) 9

Figure 1.6 : Ranking of Blocks in Composite Human Development Index 18

Figure 1.7 : Ranking of Blocks in terms of Gender Parity Index 21

Figure 1.8 : Ranking of Municipalities in terms of Gender Parity Index 21

Chapter -II Economic Well-being: Livelihood, Poverty and Inequality

Figure 2.1 : Population Density of Blocks in Hooghly District, 2001 36

Figure 2.2 : Population Density of Sub-divisions of Hooghly District, 2001 37

Figure 2.3 : Demographic Pattern of Hooghly, 1901-2001 38

Figure 2.4 : Decadal Increase of Population
Density per sq km. in Hooghly District 38

Figure 2.5 : Percentage of Rural Population in 1991 and 2001 40

Figure 2.6 : Percentage Share of the District NDDP of the State NSDP
(at 1993-94 Prices) 43

Figure-2.7: Sectoral Share of Hooghly NDDP (at 1993-94 Prices) 44
Figure 2.8 : Per Capita Income (Hooghly) at Constant Price 45

Figure 2.9 : Per Capita Monthly Consumption 47

Figure 2.10 : Household Expenditure Pattern of Hooghly District (Total Population) 48

Figure 2.11 : Consumption Patterns of SC, ST and All Sample Households,Hooghly 50

Figure 2.12 : WPR Municipalities of Hooghly District 52

Figure 2.13 : WPR in Blocks of Hooghly District 53

Figure 2.14 : Cropping Intensity in various Sub-divisions of Hooghly District 64

Figure 2.15 : Yield Rate (Kg/ha.) of Paddy in the Sub-divisions of
Hooghly ,2005-06 65

Figure 2.16 : Arrangements of Blocks in terms of Index of Potential
Industrialization in Hooghly District 76

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xxv

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

Page

Figure 2.17 : Arrangement of Blocks in terms of the Index of Actual
Industrialization in Hooghly District 78

Figure 2.18 : Arrangements of Blocks in terms of Index of Combined
Industrialization Index in Hooghly District 80

Figure 2.19 : Arrangement of Sub-divisions in terms of Combined Industrialization Index 81

Figure 2.20 : Livelihood Index and Its Component at the Sub-Division Level 87

Figure 2.21 : Beneficiaries of Rural Development Schemes in Hooghly District 96

Figure 2.22 : Beneficiaries under 100 Days Work Programme in
Hooghly District, 2008-09 99

Figure 2.23 : Religion-wise Beneficiaries of 100 Days Work
Programme in Hooghly District during 2008-09 100

Figure 2.24 : Nature of Works under NREGS in Hooghly District 101

Chapter -III: Human Development and Capacity Building: Education

Figure 3.1: Educational Infrastructures -Comparative Figure 108

Figure 3.2: Educational Development - Comparative Figure 118

Figure 3.3: Educational Situation in Hooghly - The Radar 126

Chapter IV: Health Status: Longevity of Life

Figure 4.1: Crude Birth Rate of Hooghly District 131

Figure 4.2: Infant Mortality according to
the Economic Status of the Household 135

Figure 4.3 : Infant Mortality Rate according to Caste 135

Figure 4.4 : Causes of Infant Death in Hooghly District, 2009 135

Figure 4.5: Ranking of Blocks in terms of Achievement of
Immunization in Hooghly District, 2008-09 138

Figure 4.6 : Ranking of Blocks in terms of Percentage of
Institutional Delivery, 2008-09 144

Figure 4.7 : Trend in Institutional and Home Delivery in
Hooghly District, 2003-04 to 2008-09 145

Figure 4.8 : Ante-Natal Care in various Blocks in Hooghly District 148

Figure 4.9 : Trends in Safe Motherhood Index 2001-02 to 2008-09 150

Figure 4.10 : Block-wise Ranking of Safe Motherhood Index, 2008-09 152

Figure 4.11 : Existing Bed Strength in Different Health Care Units 153

Figure 4.12 : Types of Disable People in Hooghly District, 2001 162

Figure 4.13 : Types of Beneficiaries in Disability Camps, 2007-08 162

xxvi

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

Page

Figure 4.14 : Sub-division wise Beneficiaries in Disability Camps, 2007-08 163

Figure 4.15 : Block-wise Preventable Health Index in Hooghly District 165

Figure 4.16 : Block-wise Ranking of Curative Health Index in Hooghly District 165

Figure 4.17 : Block-wise Combined Index 167

Chapter V Gender, Empowerment and Human Vulnerability

Figure 5.1: Block-wise Social Parity Index 173

Figure 5.2: Municipality-wise Social Parity Index 174

Figure 5.3 : Disparity in Work force Participation Rate
between Men and Women in the Blocks of Hooghly District 175

Figure 5.4 : Disparity in Work force Participation Rate
between Men and Women in the Municipalities of
Hooghly District 176

Figure 5.5 : Block-wise Economic Parity Index 179

Figure 5.6 : Municipality-wise Economic Parity Index 179

Figure 5.7 : Block-wise Education Parity Index. 182

Figure 5.8 : Municipality-wise Education Parity Index 182

Figure 5.9 : Components of Maternal Health care 185

Figure 5.10 : Block-wise Health care Index 185

Figure 5.11 : Municipality-wise Health care Index 186

Figure 5.12 : Gender Parity Components of Blocks / Municipalities, Hooghly District 190

Figure 5.13 : Ranking of Blocks in terms of Gender Parity Index 190

Figure 5.14 : Ranking of Municipalities in terms of Gender Parity Index 191

Figure 5.15 : Participation of Social Groups in SHGs in Hooghly 193

Figure 5.16 : Major Economic Activities of SHGs in Hooghly District 194

Figure 5.17 : Incidence of Crime Against Women (% of Surveyed Households) 204

Figure 5.18 : Social Category-wise Incidence of Crime (% of Total Households) 205

Figure 5.19 : Religion-wise Incidence of Crime (% of Total Households) 205

Figure 5.20 : Incidence of Crime Against Women Across
Blocks of Hooghly District (% of Surveyed Households) 206

Figure 5.21 : Incidence of Crime Against Women across
Municipalities of Hooghly District
(% of Surveyed Households) 206

Figure 5.22 : Redressing Crime Against Women in Hooghly District 207

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xxvii

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l yH o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

Page

Figure 5.23 : Ranking of Blocks in terms of Aged Population without Assistance 210

Figure 5.24 : Beneficiaries of Old Age Pension Schemes in Hooghly 210

Figure 5.25 : Ranking of Blocks in terms of Availability
of Disabled Persons without Assistance 215

Figure 5.26 : Ranking of Blocks In Terms of the Extent
of Homeless People in Hooghly District 217

Figure 5.27 : Ranking of Blocks in terms of Human Vulnerability Index 219

Chapter -VI Resource, Environment and Natural Vulnerabilities

Figure 6.1 : Ward-wise Waste Generation in Champdani Municipality 233

Figure 6.2 : System of Solid Waste Management in Municipality 235

Chapter -VII: Cultural Tourism & Human Resource Development

Figure 7.1 : Human Resources (Corporate) Requirements for the
Development of Tourism in the District Of Hooghly 261

Figure 7.2 : Percentage of Visitors in Different Tourist Place in Hooghly 264

Figure 7.3 : Tourist Spot-wise Analysis of Non
Availability of basic Infrastructure 267

Figure 7.4 : Co-ordination Frame work among Tiers 268

xxviii

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

List of Maps

Maps Page
Chapter -I Introduction

Map 1.1 : Administrative Map of Hooghly District 3

Map 1.2 : Population Density of Hooghly district, 2001 5

Map 1.3 : Composite Human Development Index in Hooghly District 18

Map 1.4 : Combined Gender Parity Index 20

Chapter -II Economic Well-being: Livelihood, Poverty and Inequality

Map 2.1 : Work force Participation Rate -2001, Hooghly District 50

Map 2.2 : Cropping Intensity of Hooghly District 64

Map 2.3 : Combined Livelihood Index in Hooghly District 87

Map 2.4 : Rural Poverty in Hooghly District, 2005 90

Map 2.5 : Sub-division-wise Modified Capability Poverty Measure in Hooghly District 92

Map 2.6: Human Poverty Index in Hooghly District 93

Chapters -III Human Development and Capacity Building: Education

Map 3.1 : Primary School Served Area of Hooghly District (1 km. Radial) 105

Map 3.2 : Primary Student-Teacher Ratio, 2008 108

Map 3.3 : Total Literacy Rate of Hooghly District, 2008 110

Map 3.4 : Female Litearcy Rate in Hooghly District ,2008 111

Map 3.5 : Drop-out Rates in Hooghly District, 2008 114

Map 3.6 : Female Drop-out Rates-2008; Hooghly 115

Map 3.7 : Educational Development Index in Hooghly District, 2008 117

Chapter -IV Health Status: Longevity of Life

Map 4.1 : Health Facility Map of Hooghly District 130

Map 4.2 : Infant Mortality Rate of Hooghly District, 2009 134

Map 4.3 : Institutional Delivery in Hooghly District 144

Map 4.4 : Block-wise Safe Motherhood Index in Hooghly District 151

Map 4.5 : Dengue and Chikungunya Cases in Hooghly District -2008 159

Map 4.6 : Combined Health Index in Hooghly 166

Chapter -VI Resource, Environment and Natural Vulnerabilities

Map 6.1 : Land use Map- of Hooghly District 224

Map 6.2 : Flood -prone area of Hooghly District 229

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

xxix

Hoogh l yHoogh l yHoogh l yHoogh l yHoogh l y

Final Proof

H o o g h l yH o o g h l yH o o g h l yH o o g h l yH o o g h l y

List of Box Item

Box Items PAGE

Chapter -II : Economic Well-being: Livelihood, Poverty and Inequality

Box Item 2.1 : Consumption Pattern in Hooghly District: Recent Trends

DHDR, Primary Survey, 2009 48

Box Item 2.2 : Dhaniakhali Handloom: A Pride of Bengal is Shimmering

in view of Growing Competition and Duplicity

Peoplespeak Survey DHDR, 2009 68

Box Item 2.3: Step I :
Construction of Index of Potential Industrialization 73

Box Item 2.4 : Construction of Index of Actual Industrialization 77

Box Item 2.5 : Methodology for Constructing an

Index for Combined Industrialization 79

Chapter -III : Human Development And Capacity Building: Education

Box Item 3.1 : Educations for All - Providing Education

for the Disabled 119

Box Item 3.2 : Functioning of NCLP Schools in Hooghly 119

Box Item 3.3 : Mid-Day Meal: Performance of the District 121

Chapter -IV : Health Status: Longevity of Life

Box Item 4.1 : Immunization performance of Hooghly

District: DHDR Primary Data, 2009 139

Box Item 4.2 : Janani Suraksha Yojana (JSY) 143

Box Item 4.3 : Rural Health of Hooghly:

Lack of Medical Facility shortening the Life Span 146

Box Item 4.4 : Referral Transport Scheme (RTS) 149

Box Item 4.5 : Gram Panchayat based Mobile Health Camp 149

Chapter -V : Gender, Empowerment and Human Vulnerability

Box Item 5.1 : Indoor Air Pollution and Health Hazard to Women 186

Box Item 5.2 : SHG and Women's Empowerment in Hooghly District 196

Box Item 5.3 : SHG: A success story : Almost a Perished Heart seen the Light of Life 201

Box Item 5.4 : Backward class Welfare, Hooghly 212

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

1

Final Proof

Chapter 1
INTRODUCTION AND HUMAN DEVELOPMENT INDICES FOR HOOGHLY DISTRICT

Human well being is a multi-dimensional concept. It comprises of the issue pertaining to socio-economic
dimensions of development with a broad focus on economic well-being, capacity building and longevity
of life. Exploring the historical records and current status of development, the introductory chapter identifies
the unique features of the district from the perspective of socio-economic development and paves the
way for the conceptualization of the human development issues. This chapter also gives an overview of
the level of human development of the district in terms of composite human development index. The
methodological issues of the report appear in technical appendix.

1.1 Unique Features of Hooghly District

Hooghly district in West Bengal is unique in several respects. This part of the country has experienced with
first European settlement way back in the 15th century (for historical background of the district see Annexure
I). The proximity to State capital and well connected by railways, roads and water transports, have helped
the district to enjoy the fruits of modern development at a greater speed than most of the districts of the
State. Along the bank of river Hooghly, the district is economically better-off both in terms of agriculture
and industry. It is among the very few districts in West Bengal which successfully adopted the strategy of
green revolution especially with respect to rice and potato cultivation. The river belt of Hooghly is heavily
industrialized. The district has the experience of first wave of industrialization with the setting up of jute
mills along the Hooghly river bed during the British era. It also has a long foundation of education since the
dawn of history.

1.2 District Hooghly: Location and Boundaries

Geographical location of the district is between 230 01'20''N to 220 39'32''N latitude and 880 30'15''E to
870 39'32'' E longitude. Hooghly district is surrounded by the district of Bankura and Burdwan in the
North, Nadia and 24-Parganas in the East, Howrah in the South and Paschim Medinipur district in the
West. The district Hooghly is mostly bounded by its principal rivers. The principal rivers in the district are
the Hooghly, the Damodar and the Rupnarayan. The Hooghly River flows along the eastern boundary of
the district. The Rupnarayan flows from Bankura district under the name of the Dhalkisor or Dwarakeswar.
It takes the name of Rupnarayan from the point where it receives the water of the Sailai(Sailavati), a tributary
which flows into it from Midnapore districts. The Damodar, which enters Hooghly district from Burdwan
district, is the only large river which intersects the district. Hooghly District is bounded on the north by
Burdwan district; on the east by the Hooghly River, on the south and west by the Rupnarayan River.
District forms a part of the flat plains of the lower Gangetic delta and there is remarkable topographical
homogeneity. The district is broadly divided into two main natural divisions, the plains and the uplands,
the river Dwarakeswar forming the dividing line between the two. The flat alluvial plains may again be
sub-divided into three regions, namely (i) the Dwarkeswar-Damodar interriverine plain, (ii) the Damodar-
Bhagirathi interriverine plain and (iii) the Char lands (Baneerjee, 1972). However, the human interferences
in the forms of building railways and roadways, flood control measures have changed the topography of
the region to a considerable extent. The process of urbanization and industrialization has contributed
significantly in changing the land use pattern of the district. A number of important roads e.g. the National
High ways etc. run along elevated surfaces. The changing topography and land use-pattern have their
maximum impact in areas where urbanization is accompanied by large scale industrialization.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

2

Final Proof

1.3 Land Utilization Pattern of Hooghly District
The district has a territory of 3149 sq. km, which is about 3.55 per cent of total geographical area of the
State.

Table 1.1: Land Utilization Statistics of Hooghly District (in ’000 ha.)

1 Reporting Area 312.22
2 Forest Area 0.53
3 Area under Non-Agricultural use 84.65
4 Barren and Unculturable Land 0.61
5 Permanent pasture and other grazing land 0.06
6 Land under Miscellaneous Tree Groves not included 3.18

in Net Sown Area
7 Culturable Waste Land 1.83

8 Fallow Land other than Current Fallow 0.55
9 Current Fallow 1.08
10 Net Sown Area 219.73

Source: Statistical Handbook, BAE & S, 2005

In 2005, the reported area under land utilization statistics of the district was 312.22 sq. km. 71 per cent of
which was under net sown area and 27 per cent under non-agricultural use. Forest area is negligible(less
than one per cent). The land utilization statistics of the district thus offer enough scopes for both agricultural
and non-agricultural activities of the district.

1.4 Administrative Information

The district Hooghly with its Headquarters located at Chinsurah town is within the Burdwan Division of
the State of West Bengal. There are 4 sub-divisions, 18 blocks, 12 municipalities, one corporation in
Hooghly district. Among the 12 municipalities, Dankuni Municipality is created only on 14th January,
2008, under West Bengal Municipal Act, 1993. Total geographical area of the district is 3149 Sq. Km.

Table. 1.2: Administrative Information of Hooghly District

Administrative Information Units in number
No. of Sub-divisions 04
No. of Blocks 18
No. of Gram Panchayat 207
No. of Gram Sansads 3029

No. of Villages 2585
No. of Backward Villages 38
No. of Police Stations 23
No. of Mouzas 1915
No. of Municipalities 12
No. of Municipal Corporation 1
No. of Inhabited Villages 1886
Area of the District 3149 sq.km.

Source: Statistical Handbook, BAE & S, 2005

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

3

Final Proof

Map 1.1: Administrative Map of Hooghly District

1.5 The Demographic Profile of the District

Hooghly is one of the major districts in West Bengal and ranks 5th in terms of population. With a population
of 50,41976 in 2001, the district contributes more than 6 per cent of total population of the State (projected
population would be around 54,89534 in 2008). About 66 per cent of the people live in rural areas. The
percentage of population who are Hindu, Muslim, Christian and others are respectively 83.63, 15.14, 0.09
and 1.08 which yr. in 2001. Further, 23.6 per cent of total population belongs to the SC category and 4.2
per cent under ST category. It is to be noted that minorities, SC and ST population together constitute
around 43 per cent of total population. The density of population (1601 per sq. Km) is much higher than the
West Bengal average of 904 per sq. km. In terms of density of population, district ranks 4th, next to Kolkata
and Howrah and North 24 Parganas (Census, 2001).

Table 1.3: Area, Population and Density of Population in the District of Hooghly, 2001

Sub-division / C.D.Block Area in sq.km. Population Density per sq. % of Population to
/ MC / M km. District Population

(1) (2) (3) (4) (5)

Sadar Sub-Division 1148.15 1517520 1322 30.10

Dhaniakhali 275.68 293345 1064 5.82

Pandua 276.43 284231 1028 5.64

Balagarh 202.15 214784 1062 4.26

Hooghly-Chinsurah(M) 17.27 170206 9856 3.38

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

4

Final Proof

Chinsurah-Mogra 81.86 211049 2578 4.19

Bansberia(M) 9.07 104412 11512 2.07

Polba-Dadpur 285.69 239493 838 4.75

Chandannagar Sub-division 508.08 1058383 2083 20.99

Tarakeswar 119.93 162371 1354 3.22

Tarakeswar(M) 3.90 28187 7227 0.56

Haripal 184.42 235494 1277 4.67

Singur 164.85 260827 1582 5.17

Bhadreswar(M) 6.48 106071 16369 2.10

Champdani(M) 6.47 103246 15958 2.05

Chandannagar(M.C) 22.03 162187 7362 3.22

Serampur Sub-division 422.45 1348634 3192 26.75

Jangipara 164.23 201001 1224 3.99

Chanditala-I 93.45 165837 1775 3.29

Chanditala-II 70.34 213485 3035 4.23

Serampur-Uttarpara 44.8 126380 2821 2.51

Uttarpara-Kotrung(M) 16.34 150363 9202 2.98

Konnagar(M) 4.42 72177 16330 1.43

Serampur(M) 14.5 197857 13645 3.92

Baidyabati(M) 7.89 108229 13717 2.15

Rishra(M) 6.48 113305 17485 2.25

Arambagh Sub-division 1058.87 1117439 1055 22.16

Goghat-I 186.32 125280 672 2.48

Goghat-II 190.03 143359 754 2.84

Arambagh 269.31 253579 942 5.03

Arambagh(M) 19.04 56140 2949 1.11

Khanakul-I 171.92 221871 1291 4.40

Khanakul-II 121.83 160888 1321 3.19

Pursurah 100.42 156322 1557 3.10

District Total, 2001 3149.00 5041976 1601 100.00

District Total, 1991 3149.00 4355230 1383 100.00

Source: Census of India, 1991 and 2001

Sub-division / C.D.Block Area in sq.km. Population Density per sq. % of Population to
/ MC / M km. District Population

(1) (2) (3) (4) (5)

Contd.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

5

Final Proof

Since Dankuni Municipality was created on 2008, data on socio-economic variables are not available and
hence we shall restrict our urban analysis within 11 Municipalities and one Corporation. Totol area of
Dankuni Municipality is 19.90 sq.km., total population is 70,907 and the density of population is 3563 per
sq. km. (as per 2001 Census).

Map 1.2: Population Density of Hooghly District, 2001

Natural rate of growth of population, which is defined as the difference between the birth rate and death
rate, is an important vital statistics reflecting the standard of health of the population. The birth rate as well
as the death rate of the population of Hooghly is lower than both the State average as well as the Country
average. Consequently, the rate of growth of population of the district is lower than the State and Country
average.

Table 1.4: Crude Birth Rate and Crude Death Rate in Hooghly District

Location Crude Birth Rate Crud Death Rate NR* Infant
(CBR) (CDR) Mortality Rate

India 25.40 8.40 17.00 66

West Bengal 20.50 6.80 13.70 51

Hooghly 18.16 6.50 11.56 48

Note: NR* is the Natural Rate of growth of population defined as CBR-CDR
Source: Health on March, 2007-08

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

6

Final Proof

Similarly, Infant Mortality Rate (IMR), which is also an important health indicator, is found to be much
lower in Hooghly district (48) than the state average (51) or the country average (66). Recent data shows the
IMR of the district has come down to only 17.79 (CMOH, Hooghly, 2009). The demographic features of
the population change along with the level of economic development. Urbanization is such a factor which
is directly associated with the level of economic development. Over the years the district has been
increasingly moving from a highly rural society towards an urbanized modern society. The level of
urbanization in Hooghly district is found to be much higher than the State as well as the Country averages.
According to census, 2001, the percentage of urban population in West Bengal was 27.97, which was
almost similar to 27.81 per cent urban population at all-India level; whereas in Hooghly district, 33.47 per
cent of the total population is residing in the urban location compared to 31.19 per cent in 1991.

Table 1.5: The Level of Urbanization at Sub-divisions of Hooghly District, 1991- 2001

Sub-division % of Urban % of Urban
Population in 1991 Population in 2001

Sadar 27.31 26.71

Chandannagar 37.17 39.61

Serampur 54.11 59.84

Arambag 4.57 5.02

Hooghly District 31.19 33.47

Source: Census, 1991 & 2001

The above table shows that according to the 1991 and 2001 Census reports, Serampore is the most urbanized
sub-division in the Hooghly district with the largest percentage of population living in urban areas followed
by Chandanangar, whereas Arambagh is a largely rural sub-division. The Serampore sub-division and a
portion of Chandannagar sub-division lie in the traditional industrial belt of Bengal that saw the first wave
of industrialization with the setting up of jute mills along the banks of the Hooghly river long back in the
British era.

Fig. 1.1: Sub-division-wise Level of Urbanization in Hooghly District, 1991-2001

Source: Census, 2001

Sex ratio which is measured by the number of female population per 1000 male population is another
important demographic factor indicating the level of social disparity between men and women. Sex ratio of
Hooghly district moves in favour of female since 1931 (Health on March, 2006-07).

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

7

Final Proof

Table 1.6: Sex Ratio : India, West Bengal and Hooghly District

Location 1991 2001

India 927 933

West Bengal 917 934

Hooghly 917 947

Source: Census, 1991 and 2001

In 1991, sex ratio of Hooghly district was found to be equal to the State average of 917 per 1000 males and
that was much lower than the country average of 927. In 2001, the sex ratio of the district improved to a
significant extent and reached to the level of 947 exceeding the state average of 934 and the all India
average of 933.

1.6 Structural Transformation of the economy of Hooghly District

Structural transformation is inevitable in the process of economic development. As the economy develops,
the contribution of primary sector declines while the contribution of secondary and tertiary sectors increases.
Net State Domestic Product (NSDP) and its movement over the years are considered to be the single most
macro-economic aggregate to measure the overall performance of the economy. The contribution of Hooghly
district to NSDP has been doubled during the period 1993-94 to 2004-05 from Rs. 3530.80 crore to Rs.
7184.15 crore. Per capita income, which is a commonly used as an index of standard of living of the
people, has increased from Rs. 7806.88 in 1993-94 to Rs. 13520.38 in 2004-05. In terms of per capita
income district ranks 5th among the 18 districts of the State.

Fig. 1.2: Movement in Estimates of Net State Domestic Product of
Hooghly District, 1993-94 to 2004-05

Source: State Domestic Products, BAE & S, Hooghly, 2006

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

8

Final Proof

Fig.1.3: Movement in Estimates of Per Capita Income of Hooghly District

Source: State Domestic Products, BAE & S, Hooghly, 2006

Figure 1.2 shows the year-wise estimates of contribution of Hooghly district to NSDP both at current and
constant 1993-94 prices for the year 1993-94 to 2004-05 along with the growth rate of NSDP at
constant(1993-94) prices. The estimates of per capita income of Hooghly along with its growth (at 1993-94
prices) over the year have been presented in Fig. 1.3. It is evident that there are wide fluctuations in the
growth rate of NSDP over the period 1993-94 to 2004-05. Similarly, per capita income of the district varies
widely over the period. For sector specific analysis, the entire economy is divided broadly in three sectors,
namely, primary, secondary and tertiary sectors and these, in turn, are composed of different activities like,
agriculture and allied activities, manufacturing, electricity, trade, transport, financial and other service
sectors. The sectoral composition along with the sectoral growth measured in terms of estimates for these
macro aggregates indicate the structural movement of the economy.

Table 1.7: Sectoral Contributions to Net State Domestic Product(NSDP):
West Bengal vis-a-vis Hooghly District

Sectors West Bengal Hooghly District

Contribution to NSDP at 1993-94 prices Contribution to NSDP at 1993-94 prices

1993-94 1999-00 2004-05 1993-94 1999-00 2004-05

Primary 35.90 29.75 24.20 34.64 27.01 22.90

Secondary 21.31 21.29 18.65 25.38 25.79 23.25

Tertiary 42.79 46.96 57.15 39.98 47.20 53.85

Source: State Domestic Products, BAE & S, Hooghly, 2006

A close reading of table reveals some important facts about the sectoral aspects of the economy of Hooghly.
The share of primary sector has been declining continuously and almost consistently following the state
pattern. The contribution of secondary sector which is above the state average shows a sign of decline in
2004-05. On the other hand, the tertiary sector of the economy has experienced a robust growth during
1993-94 to 2004-05. This sector contributes around 54 per cent of the total domestic product of the district.
So, Hooghly is moving fast towards the expansion of the tertiary sector of the economy.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

9

Final Proof

Fig.1. 4: Sectoral Contribution of NSDP in Hooghly District at 1993-94 prices

Source : State Domestic Products, BAE & S, Hooghly, 2006.

Fig. 1.4. depicts the movement in estimates of NSDP at constant (1993-94) prices by three major sectors of
the economy.

Fig.1.5: Percentage Share of NSDP, 2004-05 (at 1993-94 prices) by Broad Sectors (Hooghly)

Source : State Domestic Products, BAE & S, Hooghly, 2006.
Sectoral contribution to district domestic product by broad sectors for the year 2004-05 has been shown in
Fig. 1.5. It is evident that the sector consisting of Agriculture, Forestry and Fishing contributes as high as
around 35 per cent of district income, followed by manufacturing (21 per cent) and Public Administration
and others (11 per cent).

In terms of economic indicators of development, Hooghly is a middle income districts in West Bengal. It
ranks 5th among 18 major districts of West Bengal and maintains it unchanged rank since 1981(SHDR,
2004). According to BPL survey, 21.61 per cent of the households are lying below poverty level. NSSO,
55th round data reveal that the rural poverty ratio of the district is 20.43 while that in urban areas is 11.43.
Urban monthly per capita consumption expenditure is found to be 1.48 per cent higher than in rural areas.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

10

Final Proof

1.7 Current Status of Human Development: India, West Bengal and Hooghly District
Human Development broadly advocates for widening up of people's choice and the attainment of a decent
standard of living. Under UNDP framework, three essential choices for the people are: to lead a long and
healthy life, to acquire knowledge and to have access to the resources needed for a decent standard of
living. Other choices highly valued by many people, range from political, economic and social freedom to
opportunities for being creative and productive and enjoying self-respect and guaranteed human rights
(HDR, 1990). Since 1990, UNDP publishes Human Development Report every year covering 177 countries
of the world; so far we have come across 18 such reports under different themes on Human Development.
After UNDP publication, almost all the countries of the world have taken initiatives to prepare the country
specific Human Development Report for preparing the blue-print of development planning. In this fray
Planning Commission, Government of India, has brought out the National HDR in the year 2001. The
National Human Development Report has presented State-wise as well as All India Human Development
Indices for 1981, 1991 and 2001. Moreover, to understand the level of Human Development at the State
level, India has the largest programme for preparation of Human Development Report at sub-national
level. So far 21 States of India have published State Human Development Report and others are in the
process of preparation. State Human Development Report documents Human Development achievements
and disparities among sub-state administrative units (districts).

India: ranks 128th among 177 countries of the world and belongs to the category of countries with Medium
Human Development (UNDP, 2005).

West Bengal: ranks 8th among 15 major States of India (NHDR, 2001)

Hooghly District: ranks 6th among 17 districts of West Bengal in HDI index (SHDR, 2004). Kolkata,
Howrah, North-24 Parganas, Darjeeling and Bardhaman are ahead of Hooghly district. In Gender
Development Index , Hooghly ranks 3rd among 18 districts of West Bengal, next to Kolkata and Darjeeling.

The first ever Human Development Report published in 2004 gives a clear picture on the relative position
of different districts in West Bengal in terms of three major indices of human development. It also ranks
various districts of the state in terms of composite human development index.

Table1.8: Human Development Indices for Hooghly vis-a -vis other Districts of West Bengal

District Health Index Income Index Education Index HDI Value HDI
(Composite Index) Rank

Kolkata 0.82 0.73 0.80 0.78 1

Howrah 0.77 0.53 0.75 0.68 2

North 24-Parganas 0.72 0.49 0.76 0.66 3

Darjeeling 0.73 0.49 0.72 0.65 4

Bardhaman 0.74 0.47 0.71 0.64 5

Hooghly 0.77(2nd) 0.46(5th) 0.67(8th) 0.63(6th) 6

Medinipur 0.68 0.45 0.74 0.62 7

South 24-Parganas 0.71 0.40 0.68 0.60 8

Nadia 0.65 0.41 0.66 0.57 9

Jalpaiguri 0.61 0.38 0.60 0.53 10

Coochbehar 0.50 0.41 0.65 0.52 11

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

11

Final Proof

Bankura 0.67 0.26 0.62 0.52 12

Dinajpur 0.62 0.39 0.53 0.51 13

Birbhum 0.53 0.27 0.61 0.47 14

Murshidabad 0.57 0.29 0.52 0.46 15

Purulia 0.61 0.18 0.55 0.45 16

Malda 0.49 0.36 0.48 0.44 17

West Bengal 0.70 0.43 0.69 0.61

 Source: West Bengal Human Development Report, 2004

Both in terms of composite index and in terms of individual indices, the position of Hooghly district is
above the state average. In health index the district occupies second position along with Howrah (next to
Kolkata). Among the three individual indices, education index shows poor performance of the district
which gives 8th position among 17 districts of the State. The income index awards 5th rank justifying its
position among middle income district of the State.

1.8 Strength Weakness Opportunity & threat (SWOT) Analysis: - Hooghly District

District Human Development Report attempts to capture the sub-district level variations so as to prepare
the blue-print of balanced human development strategy for the district ensuring people's participation at
the grass root level. It is therefore necessary to identify the areas of strength, weakness, opportunity and
threat of the district to focus on human development issues for suggesting appropriate policy intervention
to evolve a balanced and sustainable human development strategy for the district. .

1.8.1 Strength

Major area of strength of the district is its fertile soil and diversified agriculture. The agro climatic conditions
of the district are suitable for multiple crops which are grown throughout the year. The net sown area of the
district was 219.73 (000 'ha) in 2004-05, while the gross cropped area was 525.97(000'ha). This signifies
that cropping intensity is 240 per cent, which is an indication of prosperous agriculture. In fact, the adoption
of green revolution strategy in the 1980's and the successful implementation of Land Reforms Policy have
led a very high growth of agricultural production and productivity in the district. Given the fertile alluvial
soil of the district and along with irrigation facilities multiple crops are grown throughout the year. Arambagh,
Champadanga, Tarakeswar are potato grown areas. If Buardwan District is known as Granary of Paddy,
then Hooghly is very rich for the production of Potato. "Chandramukhi" Potato is abundantly grown in
Chandannagar, Arambagh, Champadanga & Tarakeswar of this district. Potato based industry is under
consideration of the district. Apart from agriculture, another potential area of strength of the district is the
possibility of industrialization. In Hooghly, there are 3 major large industries with ancillaries and some
other small industries that have formed a growth centre around Uttarpara, Rishra, Serampore, Shoraphully,
Mogra, Chinsurah and Pandua. In order to derive the benefits of flexible specialization through a clustering
mode having the facility of multipurpose machinery, multi-skilled labour force, customized product, broad
based market demand and use of local inputs, it is desirable that extension and promotion of small and
medium industries may be undertaken in hitherto neglected sites other than the existing growth centers.
Recent drive in this direction has been underneath that specifies specifying further growth sites covering

District Health Index Income Index Education Index HDI Value HDI
(Composite Index) Rank

Contd.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

12

Final Proof

Sheakhala (Chanditala 1), Makla (Serampore-Uttarpara), Khalisani (Singur),Sugandha (Polba-Dadpur), Tribeni
(Chinsurah-Mogra), Jirat(Balagarh), Khanyan(Pandua), Champadanga (Tarakeswar),
Arambagh(Arambagh),Kamarpukur(Goghat-II) and Jangipara(Jangipara). The SSI sector of the district
comprises of vast range of productive activities. The small units consists of Rice Mills, Cold Storages, Brick
fields, Rolling Mills, Cattle/Poultry feed, Ice Block/Ice Candy, Paints and Varnish, Plastic products, Rubber
moulded items, Bakery, Wire drawing, Casting of non-ferrous/ferrous, PVC rigid pipe, Computer, Hatchery,
Mustard Seed crushing, Spice grinding, Electronic items etc. This district offers a great scope for the
development of industries especially in the Agro-based items. Weaving is an important traditional industry
in Hooghly. There are a number of weavers, co-operatives which often function along the line of
subcontracting. In the arena of green energy growth and proliferation there have been commendable
performance in Hooghly district. Biogas is recognized as a first step to change the rural energy scenario by
providing clean, cheap and convenient fuel for both cooking and lighting purposes.

The third dimension of strength of the district is its human capital and skilled labour force. The extent of
skilled labour force is measured by the magnitudes of human capital formation. In respect to formation of
human capital, this district is well advanced compared to state average. The literacy rate of the district is
80.5 percent (in 2008) compared to the state average of 68.64 per cent. The district has a strong foundation
of education with 3096 Primary Schools, 365 Secondary Schools, 192 Higher Secondary Schools, 24
numbers of General Degree Colleges, 348 SSK and MSK, 7 AIE Centers, 2 Engineering Colleges and 2
polytechnics and 1 ITI. The only Survey Institute in West Bengal is situated at Bandel in this District.
Moreover, hundreds of private educational institutes including Missionary schools, Sanskrit tolls, Madrassas
and many private general and engineering colleges are operating in the state to generate skilled labour force
of the district. The level and extent of human resources of the district can be guessed from the classification
of workforce and the sectoral engagement of workforce. Out of total population of 5041976 (as per census,
2001), total number of workers is 1859487 constituting workforce participation rate to the level of 36.88
per cent. Among total workers 82.18 per cent are main workers while 17.82 per cent are marginal workers.
Main workers are usually skilled workers who contribute significantly to the economic wellbeing of the
district. Among total workers, major proportions of workers are engaged in the secondary and tertiary
sectors of the economy. Handlooms industry has gained a place of pride in Hooghly district. Many skillfull
artisans are engaged in this profession. Dhaniakhali and Begampur are famous places of the district for
handloom activities. Moreover many workers are engaged in the electrical works in Chandannagar sub-
division of the district whose expertise in festival lighting is famous in the country. Another area of strength
of the district is its connectivity with other parts of the states and the country. The district is only 40 km.
away from the state capital and well connected by railways, road, water communication services. In
Eastern Railway, Howrah - Bandel Main Line, Howrah - Burdwan Cord Line, Howrah - Tarakeswar Main
Line, Naihati - Bandel Main Line & Howrah - Katwa Main Line passes through this district. Tarakeswar -
Bishnupur Broad-Gauge Line is under construction. In near future, Arambagh and its adjacent areas will
also be included in Railway Map of this District. Moreover, G.T. Road and Durgapur Expressway passes
through this district.

1.8.2 Weakness

Duality in development is a common phenomenon in Indian development experience. In spite of concerted
efforts, there are certain grey areas of development. The major areas of weakness that have been identified
in the district are the followings: Overall 21.61% (approx.) of the households of the district are under BPL
category. Antodaya Anna Yojana, Annapurna Anna Joyona have been introduced to feed the BPL families
to emancipate them from hunger. SHGs have also been formed for the economic empowerment of BPL
families. But unfortunately the achievement in this regard is far below the target. Moreover, in spite of
having a strong foundation of education in the district, still around 20 per cent of the population of the

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

13

Final Proof

district is illiterate. Health hazards is another dimension of weakness of the district in the socio-economic
spheres of development. Several diseases like Diarrhoea, TB pose a major problem in some parts of
Chinsurah-Mogra & Chanditala - I Block. Moreover, Leprosy Patients have also been identified in the ST
dominated belt of Arambagh & Goghat - I Block. Carriers of HIV (+) diseases by the jewllery workers in
Chanditala - I, Khanakul, Pandua Blocks have created an environment of fear amongst the local people of
the said blocks. Immunization problem in Furfura under Jangipara & Haripal Blocks appears to be a great
threat to eradicate the disease like polio among the children of this district. Finally, social and gender
discriminations is prevalent in the district to a significant extent, gap exists in immunizing children, maternal
health care services, in providing access to safe drinking water and sanitation programme.

1.8.3 Opportunities

There are several opportunities in the district which, if tapped effectively, would form potential growth
promoting activities that would in turn give momentum to the development process. Due to suitable agro-
climatic condition of this district, Potato cultivation of the special variety like "Chanrdamukhi" Potato, is
grown in a large extent. But due to lack of adequate storage facilities, farmers are deprived to reap considerable
profits due to distress sell of the potatoes. Due to this problem of preservation, every year large quantities
of potatoes are spoiled. It is an undeniable fact that there is enough potential for Potato based Food Processing
Industry in this district. Similarly, there are enough scopes for the development of medium, small and
cottage industries of the district. Hooghly district has great potentiality for the expansion of activities in
Medium -Small Scale & Cottage Industries with a very good employment opportunity amongst the young
generation of this district where there is no dearth of skilled manpower. The industrial belts from Chinsurah
to Uttarpara are adjacent areas of Kolkata creating marketing opportunity of the products of the said industries.
The India famous Dunlop Rubber Factory, Hindustan Motors, Tribeni Tissues, Kesoram Rayon, Jayashree
Textiles & other Industries are situated in this district. The famous ‘Handloom made Sarees’ of Dhaniakhali
& Begumpur are very popular amongst the women throughout the country. Moreover, the famous Electrical
Decoration Industry of Chandernagore is very popular all over India and in abroad too. Another important
potential areas of development in the district is the Cultural Tourism. Hooghly is a culturally affluent
district in West Bengal. Backed by the deep rooted cultural heritage, historical monuments, sacred places,
temples, spiritual centres, attract tourists to the district. The important tourist destinations of the district are:
Muslim Imam-bara("meeting place"), Bandel (Portuguese)church, Hansweswari temple at Banshberia,
Nandadulal Mondir at Lal Bangal, Jagaddhhtri Puja of Chandannagar, Tarakeshwar Temple, Radhanagar,
Devanandapur, Birth place of Sarat Chandra Chattopadhyay etc. Cultural Tourism has an important bearing
on the economic and social lives of the people and hence on human development of the district.

1.8.4 Threats

Almost in every year the district is affected by flood in major areas of Khanakul - II, Khanakul - I, Arambagh
Sub-division & Tarakeswar & Balagarh Blocks under Chandernagore & Sadar Sub-division. Specially Khanakul
- I & Khanakul - II remain water logged for a long days due to heavy rainfall as well as due to discharge of
DVC water through Damodar, Mundeswari, Darakeswar rivers only for their low topography. This miserable
flood situation in this district causes ample miseries to the local people increasing the death toll of both
human being as well as animal population every year. In this context, Disaster Management Programme
has already been taken to minimize the threat of flood in this district. The erosion of river Hooghly (Bhagirathi)
is a burning problem along the river side from Balagarh to Uttarpara of this district. In the meantime, major
areas of Balagarh Block have been engulfed by Hooghly river. Moreover, Balagarh Block of this district has
been declared as Arsenic Prone area in Chandrahati & Dumurdaha G.Ps.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

14

Final Proof

Table1.9: Strength, Weakness, Opportunity and Threat Areas of Hooghly District

Strength Weakness

Agriculture· Poverty(still around 21.61 per cent of population

Industry is lying below poverty line)

Human Resources Illiteracy(Around 20 per cent of population are

Connectivity illiterate)

Social and Gender Discrimination

Gap exists in immunizing children, maternal
health services, in providing access to safe
drinking water and sanitation programme

Opportunity Threat

Spread of Non-farm activates Flood and Human Miseries

Promotion of SHGs and Erosion of River Hooghly (Bhagirathi).·
empowering women Arsenic Prone Area

Expansion of small and medium Illegal Migration
scale industries specially the Degradation of Natural Environment
agro-based industries

Cultural Tourism

1.9 Thrust Areas of Study: Concept, Motivation and Scope

The District Human Development Report of Hooghly addresses the issues which have important bearings
to accelerate the pace of human development of the district. On the basis of the SWOT analysis, the
following thrust areas have been identified which are considered to be the major determinants of the level
of human development in the district:

1.9.1 Livelihood Opportunity, Poverty and Deprivation:

The human development paradigm considers the livelihood opportunity as one of the major indicators of
development. Along with economic development, the establishment of grass root decentralized democracy
in the form of 3-tier Panchayat system, implementations of government sponsored rural development
schemes, and more importantly, introduction of Land Reform in the form of Operation Barga in West
Bengal , there have emerged a significant changes in the pattern of rural livelihood in Hooghly district in
recent years. These are reflected in the dynamic changes in the occupational pattern and the workforce
participation rate. Hooghly district with a substantial stretch of fertile land has fared rather well in the
agricultural front and further rise in productivity in the rural sector is unlikely to be paralleled by the
existence of tremendous potential of diverse type of industrial expansion. The district of Hooghly being
adjacent to the saturated industrial hub in Howrah with a developed agricultural status, there is a natural
trend of extension of mostly medium and small scale industries in the district. This district offers a great
scope for the development of modern industries especially in the Agro-based and weaving items.

On the other hand, inequitable livelihood opportunities result in the deprivation and destitution of people.
Deprivation or inequality implies the state of not having the resources, opportunities and benefits that other
people in the society have. On the other, destitution or poverty can be defined as the inability of a section

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

15

Final Proof

of the society to fulfill even its basic necessities of life. These two economic phenomena are closely related:
one being the cause as well as effect of the other. Under the circumstances, the study explores the dynamics
of changes in the pattern of rural livelihood in Hooghly district with specific focuses on the following
dimensions of livelihood issues: agriculture, industry, non-farm activities, the extent of poverty - income
poverty, human poverty, etc

1.9.2 Education

Education is one of the key components of human development index. Due to early European settlement,
this part of the state came in touch with modern educational system way back in 15th century. Consequent
upon early educational establishment, the performance of the district is much better than the state average
in terms of educational achievement. The efforts of the Government of West Bengal and the successful
implementation of centrally sponsored schemes in spreading education in the district have brought significant
achievements in attaining the targets of Millennium Development Goals. Still, around 20 per cent of
population of the district is illiterate. Gap exists in respects of targets and achievements especially among
various social groups (gender, caste, religion) in the formation of human capital. In this context, this sub-
theme deals with the educational development in Hooghly district focusing on levels and trends in literacy
and schooling, supply factors like schools, teachers, and physical infrastructure. It also sheds some lights in
respect of impact assessment of some policy interventions like ICDS, SSA, SSKs, and Mid-day Meal schemes.

1.9.3 Health
Nobody would deny that a healthy community is the infrastructure of building an economically viable
society. Sound health is the precondition for human development process to roll on smoothly, irrespective
of caste, creed, religion and region. This document captures the current status of health and human well-
being in Hooghly district. The areas identified as being important in health and human well-being in
Hooghly district are: health care system, public health services, health infrastructure, Infant/Child Mortality,
burden of diseases, emerging and re-emerging diseases, communicable diseases such as HIV/AIDS, malaria
etc. Under human development paradigm, life expectancy at birth is considered as an important indicator
of health status of the people of the region. Attempts have been made to construct the life table for the
district using age specific mortality rate for analyzing the quality of health of the people of the district.

1.9.4 Gender and Other Vulnerabilities

Gender discrimination leads to vulnerabilities in various dimensions of human well beings. It is often
observed that women, particularly, lag behind their male counterparts in many aspects. However, the
development is incomplete if female population lack proper education, health care and economic
independence and is also socially less acceptable than their male counterpart. Bridging the gap between
men and women, especially in terms of economic independence and social empowerment, is one of the
most important targets of development planning. Recent movement of the formation of SHGs to combat
the challenge of gender discrimination and empowering women is undoubtedly yielding results. Other
than gender vulnerability there are other human vulnerabilities which affect the level of human development
like old age vulnerability, disability, homelessness, poverty etc. An attempt has been made under this sub-
theme to examine the level and extent of gender discrimination and other human vulnerabilities that prevail
in socio-economic spheres of Hooghly district.

1.9.5 Resources, Environment and Natural Vulnerabilities

The maintenance of human well being is ultimately linked with preservation and upkeep of the natural
resources (like land, air, water, river, forest) which provide multifarious functions for economic production
and life support. All human efforts need to be oriented towards preserving the status of the eco-system and
prevent possible drift towards vulnerability. The major natural threats in the district are: recurrent floods,

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

16

Final Proof

the erosion of river Hooghly (Bhagirathi) and ever increasing pollution. In the district of Hooghly there are
some regions endowed with rich forest resources. Forest resources provide enormous indirect benefits in
the form of carbon sequestration, protection from the impact of storms, maintenance of biodiversity and
habitat, checking of soil erosion etc. The direct benefit of timber and non timber forest products are very
much tangible. Deforestation of any type leads to loss of these benefits and in green accounting sense
reduces the DDP. Scarcity as well as contamination of this resource aggravates various health hazards and
creates problem for agriculture. Protection of environment is the ultimate aim of sustainable development.
Under the circumstances, it is desirable to look into the state and problem of maintenance of various
natural resources including the problems of river erosion and pollution in Hooghly district of West Bengal,
which have direct bearings on the eco-system services related to the wellbeing of the inhabitants in the
district.

1.9.6 Cultural Tourism

Tourism is one of the fastest growing industries of the world in the 21 century. It has emerged as one of the
major sources of employment and foreign exchange earnings for many developing countries, including
India. Hooghly is an important district in the tourism map of West Bengal. Historical monuments, sacred
places, temples, spiritual centres of the district attract tourists from various parts of the country and abroad.
The important tourist destinations of the district are: Muslim Imam-bara("meeting place"),
Bandel(Portuguese)church, Hansweswari temple at Bansberia, Nandadulal Mondir, Tarakeshwar Temple,
Radhanagar, Devanandapur, Birth place of Sarat Ch. Chattopadhyay etc. Cultural Tourism has an important
bearing on the economic and social lives of the people and hence on human development of the district. It
is thus desirable to looks into the core cultural competency of the district for identifying the comparative
and competitive advantages of the area in terms of tourism development vis-a- vis other places of the state.

1.10 Organization of District Human Development Report, Hooghly

The report contains with eight chapters. Chapter I entitled Introduction and Human Development Indices
for Hooghly District outlines the unique features of the district and conceptualizes the human development
issues of the district. It also highlights the level of human development of the district in terms of composite
human development index. Chapter II entitled Economic Wellbeing: Livelihood Opportunity, Poverty
and Deprivation provides an overview of the livelihood status of the people of the district. It focuses
economic performance of the district and measures the level and extent of income and human poverty and
deprivation. The chapter broadly argues that expanding productive employment and livelihood is central
for sustained poverty reduction and for enhancing human development. Chapter III deals with Human
Development and Capacity Building: Education. This chapter assesses the status of education in Hooghly
district in terms of educational infrastructures, educational achievements of the people, and the disparity of
achievements across regions and social groups, and the various programmes implemented in recent times
to uplift capacity building of the people. It also depicts the current position of the Hooghly district in terms
of achieving the Millennium Development Goals. Chapter IV entitled Health Status: Longevity of Life
examines various aspects of health in Hooghly district and constructs the life table to ascertain the health
conditions of the people. The areas identified as being important in health and human well-being in Hooghly
district are: health care system, public health services, health infrastructure, Infant/Child Mortality,
reproductive health of mother, burden of diseases, emerging and re-emerging diseases. Chapter V deals
with Gender, Empowerment and Human Vulnerability. This chapter highlights the status of women in the
socio economic ladder of development in the district and the nature of human vulnerabilities. Exploring the
gender discriminations in social and economic fronts, the chapter focuses on women's empowerment
through SHG formation and the extent of human vulnerabilities. Chapter VI entitled Resources, Environment
and Natural Vulnerabilities examines the importance of natural resources and environment in enhancing
human development and the quality of life. Chapter VII solely devotes to district specific dimension of

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

17

Final Proof

Human Development entitled The Cultural Tourism in Hooghly District. Historically, Hooghly is historically
a culturally affluent district in West Bengal. This chapter explores the problem and prospect of tourism in
Hooghly district and its impact on Human Resource Development. Chapter VIII presents the summary of
the report and makes the policy suggestions so as to prepare the road map to achieve all-round sustainable
human development in the district of Hooghly.

1.11 Composite Index of Human Development of Hooghly District

The broad indicators of human development namely livelihood opportunity, education and health have
been dealt separately in three different chapters (chapter II, III and IV) and accordingly various sub-divisions,
blocks and urban bodies of the district have been ranked in terms of level of achievements in those indicators.
A composite human development index has been constructed based on the above parameters of human
development for ranking various blocks and Municipalities in terms of composite human development
index. This would enable us to identify the gaps in human development parameters at the sub-district level
to make suggestions for appropriate policy interventions for achieving balanced human development of the
district. However, due to non-availability of segregated data especially in health indicators at Municipality
level, the composite HDI has been constructed at the block and district levels. The detailed methodology of
constructing Human Development Index of Hooghly district is given in technical appendix (chapter I).
District Hooghly lies in the middle of human development ladder of West Bengal (SHDR, 2004), but there
are substantial variation regarding the indices of human development at the sub-district units viz Sub-
divisions and Blocks.

Table 1.10 : Composite Index of Human Development of Hooghly District

Block Livelihood Rank Health Rank Education Rank HDI Rank
index index index

Dhaniakhali 0.30 10 0.35 8 0.63 5 0.43 6

Pandua 0.19 14 0.33 9 0.53 10 0.35 9

Balagarh 0.30 10 0.30 10 0.39 15 0.33 11

Chinsurah-Mogra 0.36 7 0.65 1 0.52 11 0.51 3

Polba-Dadpur 0.35 8 0.29 11 0.39 15 0.34 10

Tarakeswar 0.38 6 0.47 6 0.63 5 0.49 4

Haripal 0.43 2 0.36 7 0.50 12 0.43 6

Singur 0.50 1 0.49 4 0.89 1 0.63 1

Jangipara 0.35 8 0.60 2 0.43 14 0.46 5

Chanditala-I 0.40 4 0.55 3 0.60 7 0.52 2

Chanditala-II 0.39 5 0.48 5 0.68 3 0.52 2

Serampur-Uttarpara 0.42 3 0.30 10 0.32 16 0.35 9

Goghat-I 0.28 11 0.30 10 0.61 6 0.40 7

Goghat-II 0.27 12 0.30 10 0.81 2 0.46 5

Arambagh 0.28 11 0.19 13 0.59 8 0.35 9

Khanakul-I 0.27 12 0.27 12 0.58 9 0.37 8

Khanakul-II 0.21 13 0.19 13 0.65 4 0.35 9

Pursurah 0.33 9 0.30 10 0.48 13 0.37 8

Hooghly 0.36 0.38 0.65 0.46

Source : Computed in Chapters.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

18

Final Proof

It is evident from the above table that there are wide variations across the blocks in terms of composite
human development index. Human Development Index ranges from a high of 0.63 for Singur to a low of
0.33 in Balagarh of Hooghly district.

Map 1.3 : Composite Index of Human Development of Hooghly District

Fig. 1.6 Ranking of Blocks in Composite Human Development Index

Source : Table 1.10.
In terms of composite human development index, the first five blocks having better ranks in district human
development ladder are: Singur, Chanditala I, Chanditala II,Chinsurah-Mogra and Tarakeshwar, while the
first five blocks having lower ranks are: Balagarh, Polba-Dadpur, Khanakul II, Arambagh, and Serampur-
Uttarpara. Sub-division wise, Chandannagar sub-division is at the top of human development ladder of the
district followed by Serampore Sub-division and Sadar Sub-division. Arambag is the laggard Sub-division in
terms of human development indicator.

Composite Index of Human Development of
Hooghly District

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

19

Final Proof

Chapter V broadly deals with gender issue. However, to examine the relationship between human
development and gender development a gender parity index as constructed in chapter V has been presented
in the table below.

Table 1.11: Gender Parity Index

Block Social PI Eco PI Edu PI Health PI Gender PI Rank

Dhaniakhali 0.78 0.58 0.5 0.39 0.56 14

Pandua 0.81 0.69 0.58 0.41 0.62 9

Balagarh 0.66 0.72 0.42 0.29 0.53 17

Chinsurah-Mogra 0.56 0.86 0.51 0.38 0.58 12

Polba-Dadpur 0.77 0.56 0.45 0.39 0.54 16

Tarakeswar 0.68 0.63 0.37 0.77 0.61 10

Haripal 0.83 0.36 0.31 0.56 0.52 18

Singur 0.81 0.74 0.6 0.57 0.68 3

Jangipara 0.80 0.40 0.52 0.70 0.61 10

Chanditala-I 1.00 0.26 0.83 0.43 0.63 8

Chanditala-II 0.71 0.59 0.74 0.53 0.64 7

Serampur-Uttarpara 0.61 0.74 0.69 0.55 0.65 6

Goghat-I 0.68 0.33 0.21 0.35 0.39 22

Goghat-II 0.67 0.09 0.16 0.25 0.29 24

Arambagh 0.67 0.62 0.39 NA 0.56 14

Khanakul-I 0.78 0.10 0.42 0.16 0.37 23

Khanakul-II 0.97 0.00 0.33 0.36 0.41 21

Pursurah 0.68 0.62 0.38 0.50 0.55 15

Hooghly-Chinsurah(M) 0.72 0.98 0.80 0.47 0.74 1

Bansberia(M) 0.41 0.86 0.52 0.62 0.60 11

Tarakeswar(M) 0.39 0.77 0.38 NA 0.52 18

Bhadreswar(M) 0.17 0.90 0.50 0.56 0.54 16

Champadani(M) 0.00 0.93 0.25 0.73 0.48 20

Chandannagar(MC) 0.58 0.94 0.50 0.54 0.64 7

Serampur(M) 0.37 0.95 0.68 NA 0.67 4

Rishra(M) 0.10 0.83 0.33 0.72 0.50 19

Baidyabati(M) 0.55 0.94 0.83 0.34 0.66 5

Konnagar(M) 0.49 1.00 0.61 0.59 0.67 4

Uttarpara-Kotrang(M) 0.50 0.97 0.88 0.41 0.69 2

Arambagh(M) 0.69 0.89 0.39 0.33 0.57 13

Hooghly 0.66 0.54 0.56 0.60 0.59

Note: Social PI: Social Parity Index; Econ PI: Economic Parity Index. Edu PI: Education Parity Index; Health
Pl: Health Parity Index, and Gender PI: Gender Parity Index. NA = Not Applicable

Source : Computed in Chapter V.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

20

Final Proof

It is interesting to note that ranking of the blocks in terms of Gender Parity Index follow almost the same
pattern as the ranking in terms of composite human development index. This clearly suggests that in Hooghly
district along with socio-economic development women folk are catching up the developmental benefits
almost at the same pace as the male folk. It is interesting to note that the higher value of composite human
development index is associated with the higher value of Gender Parity Index. Serampur is the only mismatch
in this regard. In fact, lower rank of Serampur-Uttarpara block in terms of human development index is
really unfortunate and it is mainly due to the weak health status. The first five best blocks in terms of
Gender Parity Index are: Singur, Serampur, Chanditala II, Chanditala I and Pandua, while five blocks
having lower values of Gender Parity Index are: Goghat II, Khanakul I, Goghat I, Khanakul II and Haripal.

Map1.4: Combined Gender Parity Index

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

21

Final Proof

Fig.1.7: Ranking of Blocks in terms of Gender Parity Index

Source : Table 1.11.

Fig.1.8: Ranking of Municipalities in terms of Gender Parity Index

Source : Table 1.11.

1.12 Social Development Radar

The district of Hooghly has achieved a considerable degree of social development during the planning era
especially in the last three decades of development planning. However, intra-district variations in the
achievement of human development are evident from sub-district level variations in social development
indicators. An attempt has been made in this section to provide pictorial presentation of the achievement of
social indicators across various sub-district units namely blocks using social development radar. Social
development radar shows even a broader dimension of development than the human development index.
Composite Human Development Index considers only three indicators of development. Social development
radar is capable of incorporating context specific development indicators as well as indicators of deprivation.

To capture of status of social development we have chosen seven indices of socio-economic indicators of
development of district of Hooghly: Livelihood index, Health index, Education index, Gender parity index,
Human Poverty index (reciprocal), Index of Industrialization, and Safe Motherhood index. The components
and methods of constructions of these indices are discussed in details in technical appendix (Chapter I).
The status of social development in various blocks of Hooghly district is presented below in terms of social
development Radar.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

22

Final Proof

Social Development Radars

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

23

Final Proof

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

24

Final Proof

It is evident that Singur, Chinsurah-Mogra, Serampur, Tarakeswar and Chanditala I & II blocks occupy
higher position in the Social Development Radar of the District whereas the laggard blocks have been
identified as Khanakul II, Goghat I, Goghat II, Khanakul I, Balagarh and Poalba-Dadpur. It is interesting to
note that Singur block is found to occupy the top position both in human development index and in social
development rader.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

25

Final Proof

Technical Appendix

We have constructed several indices specially to highlight the level of variations of human development
indicators at the sub-district level. Moreover, to provide a pictorial presentation of the degree of social
development we have constructed the social development radar.

Construction of District Human Development Index

In UNDP approach, the HDI is a simple average of the three indices reflecting three dimensions of Human
Development namely per capita income, literacy rate & gross enrolment ratio and the life expectation at
birth. One of the major problems of constructing district human development index is the non-availability
of appropriate data at the district level. It is thus necessary to choose some proxy variables for the construction
of District Human Development Index. However, there is wide variability among districts with respect to
their resource base, economic activities, health and education services etc. It is thus desirable to evolve
some common modalities for preparing district development reports so as to make them comparable. In
this context, Jeta Sankrityayana , Member/SPB& WBSSPHD-Empowered Committee and Lead Coordinator,
Malda, DHDR ,evolved a common methodology for preparing District Human Development reports in
West Bengal. Hooghly Human Development Report has followed the same line of methodology to the
maximum possible extent. However, in view of the non-availability of relevant data, district specific
methodology has been adopted wherever it felt necessary.

In District Human Development Index, Hooghly, the following indices have been constructed:

(1) Livelihood Opportunity Index

Livlihood Opportunity Index
(CLI)

Index of Employment Index of Asset Ownership
(I1) (I2)

Step-1: Construction of Employment Index

Components of Employment Index

(i) Total workers as percentage of total population i.e. work participation rate is taken as one of
the components of livelihood index (P1), (ii) The proportion of main workers to total workers (P2). These
two components are combined using data driven weights following Principal Component Method to arrive
at an employment index.

Step-2: Construction of Asset Ownership

Components of Asset Ownership

(i) Proportion of households having at least one of the assets (television, ratio, telephone, scooter,
motor cycle etc.)(P3) (ii) Proportion of households possessing houses with electric connection (P4), (iii) the
proportion of households possessing houses with separate toilets (P5). These three components are combined
using data driven weights through Principal Component Method to arrive at an asset index.

Step-3: Construction of Composite index of Livelihood Opportunity (CLI)

Combining both employment index and asset index, a composite index for livelihood opportunity has been
constructed by taking a simple average of the indices.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

26

Final Proof

(2) Poverty Index

Poverty Index

 BPL Poverty Modified Capability Human Poverty
Measures of Poverty Index (HPI)

(MCPM)

Step-1: Construction of Human Poverty Index

Components of Human Poverty Index

(i) % of female illiteracy, (ii) % of Non-institutional delivery,(iii) % of agricultural labourers the
human poverty index, H is constructed using the methodology suggested by Anand

and Sen (2003) ; where H = [(1/3) p1ααααα + (1/3) p2ααααα + (1/3) p3ααααα]
1/ααααα

Components of Capability Measures of poverty

(i) Deprivation from capability for healthy reproduction, represented by the proportion of births
unattended by trained health persons(P1) ,(ii) Lack of capability to be well nourished and healthy, represented
by the proportion of underweight children (P2), (iii) lack of capability to be educated and knowledgeable,
represented by female illiteracy' (P3).

Step-1: Construction of Human Poverty Index

Components of Human Poverty Index

(i) % of female illiteracy, (ii) % of Non-institutional delivery,(iii) % of agricultural labourers

the human poverty index, H is constructed using the methodology suggested by Anand

and Sen (2003) ; where H = [(1/3) p1µ + (1/3) p2µ + (1/3) p3µ]1/µ

Components of Capability Measures of poverty

(i) Deprivation from capability for healthy reproduction, represented by the proportion of births
unattended by trained health persons(P1) ,(ii) Lack of capability to be well nourished and healthy, represented
by the proportion of underweight children (P2), (iii) lack of capability to be educated and knowledgeable,
represented by female illiteracy' (P3).

(3) Index of Industrialisation

Index of Industrialisation
(CII)

Index of Actual Industrialisation Index of Potential Industrialisation
(AII) (PII)

Step-1: Construction of Index of Actual Industrialisation (I1)

Components of Actual Industrialization:

(i) Proportion of household industry worker to total worker, (ii) No. of employment in MSSE,(iii) Total
industrial production (Khadi), (iv) Average productivity

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

27

Final Proof

The index of Actual Industrialization (AII) has been constructed using Principal Component Analysis (PCA)
following data driven weightage system.

Step-2: Construction of Index of Potential Industrialization (I2)

Components of Potential Industrialization:

(i) Percentage of Mouzas electrified(electric),(ii)Percentage of road length to total area(Road density),
(iii)Proportion of population served by bank (reciprocal),(iv) Rail-road connectivity(reciprocal of the distance
of Block head quarter from nearest railway station

Step-3: Construction of Combined Industrial Index (CII)

CII = (a×AII + b×PII)/ (a + b)

Where a and b are data driven weights derived using PCA

(4) Educational Infrastructure Index

Educational infrastructure Index (EII)

 Accessibility Index Facility Index Teacher Index

Step-1: Construction of Accessibility Index

Components of Accessibility Index:

(i) Distance of primary school from the village, (ii) Distance of secondary school from the village,(iii)
Distance of college from the village

Step-2: Construction of Facility Index

Components of Facility Index:

(ii) Pucca building, (ii) Drinking water, (iii) Sanitation facilities,(iv) Blackboard in class room,(v) Average
floor area per student,(v) Teacher strength

Step-3: Construction of Teacher Index

Components of Teacher Index:

(i) Teacher-student ratio,(ii) Teacher per school

(5) Construction of Educational Development/Achievement Index

Educational infrastructure Index (EAI)

 Literacy Index Enrolment Index Retention Index

(6) Health Index: Life table for the district has been constructed. However, sub-district level variations
in health indicators have been measured using the following health index.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

28

Final Proof

Parameter Specific Health Indicator

Preventive Indicator Promotive/Supportive Curative
Inducator Indicator

B. Step-1: Construction of Preventive Health Index (I1)

Components of Preventive Health Index (I1)

(i) Percentage of households having latrine, (ii) Percentage of households having sanitation facilities,
(iii) Percentage of households having separate bathroom, (iv) Percentage of households having safe drinking
water facility, (v) Percentage of immunized children, (vi) Percentage of ante-natal care

C. Step-2: Construction of Curative Health Care Index (I2)

Components of Curative Health Care Index (I2)

(i) Number of beds per 1000 population, (ii) Number of doctors per 1000 population

The curative health care index has been constructed using Principle component analysis following data
driven weight age system.

D. Combined index of Health Performance (CLI)

Combined Health index
(CLI)

Preventive Health Index (I1) Curative Health Index (I2)

The combined health performance index (CLI) has been constructed using Principle component analysis
following data driven weight age system.

(7) Construction of Safe Motherhood index:

Components:

(i) Institutional delivery, (ii) Ant-3 check up

A simple average of the dimension indices of the percentage of intuitional delivery and percentage of Ant-
3 check up.

(8) Gender Parity Index

Gender Parity Index

The Social Economic Educational Health
Components Components Components Components

(i) Social component: Female-Male sex ratio, (ii) Economic Parity component: % of working population
(Male / Female) and % of Main worker (Male/Female), (iii) Education Parity component: Literacy rate,
Enrolment rate, Retention rate (iv) Healthcare component: % of Ante-natal care, % of Institutional delivery,
% of Post -natal care.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

29

Final Proof

(9) Composite Human Development Index:

Composite Human Development Index

Livelihood Health Index Educational
Opportunity Index Development Index

C.2: Social Development Radar

The concept of Human development Radar was explored first in National Human Development Report
2001. The social development Radars give a snapshot view of the structure, the pace and the gaps in the
social development across Blocks of the district. Social Development Radars capture the relative contribution
of different dimensions of development in overall development indicators.

The greater the shaded area of any indicator the better is the attainment on that indicator. Similarly, the
more symmetrical the shaded portion of the Radar, the more balanced is the attainments on different
dimensions of well being (NHDR, 2001).

Data Sources: Study uses both primary and secondary sources of data (sources of data have been mentioned
as and when used in the report). A primary survey was conducted in 2009 using a stratified sampling
technique covering more than 6000 households from 12 blocks and 5 municipalities out of 18 blocks and
13 municipalities of the district to ascertain the latest socio-economic situations of the people in the district
and to address the issues where there were data gap in the available secondary information.

Hooghly

0

0.5

1
Health index

Livelihood index

Education index

Index of IndustrializationGender Disparity index

Human Poverty index

Safe Motherhood Index

Hooghly

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

30

Final Proof

1.31 Annexure I

Historical Account of Hooghly District

1. The origin of the name Hooghly: Many contrasting views can be traced from the history regarding
the origin of the name of Hooghly district. The most popular view is that the district of Hooghly which is
situated in the western bank of Hooghly River got its name after Hooghly River. According to another view
the district derived its name from "Hogla", a tall reed grows along the banks of the river and marshy
lowland. The third view proclaims foreign origin in the name of Hooghly district because many foreign
traders like that of Portuguese, Dutch, French and British entered and settled in the region in the historical
past. The Portuguese settled at Hooghly about or immediately after 1575. Hooghly at that time was a petty
village with only a number of straw huts and bamboo stockades in which the visiting Portuguese ships
used to sell their cargo of salt from Hijli and which they used to evacuate when the sell was over. A
storehouse of salt or any other commodity is called in Bengali Gola, and this word in the mouth of the
Portuguese became O-Golim. The Bengalis turned O-goli into Hooghly (Banerjee, 1972).

2. The European Settlement in Hooghly District:

The Portuguese: The Portuguese were the first to arrive in Bengal and the district of Hooghly was one of the
main centres of their trading activities. In 1535 Diego Rebello, the first Poutuguese reached Satgaon through
Hooghly river way. The next year proved a landmark in the history of the Portuguese in Bengal. In 1536
they obtained a permit from SultanMahmud Shah to trade in this area of Bengal. With the advantage of
Hooghly river port this region turned into one the major commercial hubs of Bengal within a very short
period of time. In the year 1579-80, then emperor of Bengal, Akbar permitted the Portuguese traders to
develop a city within the Bengal province. They had chosen Hooghly and the district became the first
European settlement in Bengal. In the port of Satgaon, the Porto Piqueno or the little heaven, 30 to 35 ships
used to land very year and most of them were Portuguese. The traders used to trade their goods at temporary
markets called hats. They opened the gate of Asian market. About 1588 Ralph Fitch,a English trader, found
Hooghly in the sole possession of the Portuguese. During this period many schools and churches (like
Bandel church) were established. Towards the end of the 16the century the bulk of Bengal's overseas trade
had passed into their hands. But soon they become degenerated into a race of pirates and slave dealers, and
lived like 'wild men and untamed horses'. They seized and carried off peaceful cultivators, harassed travelers
and traders, were irregular in the payment of revenue. Then emperor of Bengal Shah Jahan had shown his
displeasure over Portugueses and attacked upon them, destroyed the Bandel Church. In 1632 Hooghly, the
great centre of Portuguese activity in Bengal fell before the imperial army of Shah Jahan. But the Portuguese
returned in the emperor's favour and retuned to Hooghly in 1633 with a grant of 777 bighas of rent-free
land to Bandel Church which was rebuilt in 1660. But they could not regain their trade activities in the
region. Virtual monopolists in the first twenty years of the 17the century, the second half of the century saw
the passing of their trade to the Dutch and the English, and they were reduced to a poor industrious and
numerous communities.

The Dutch: The next European nation to settle in Bengal was the Dutch. The Dutch were called the
Olandaz from Holland. They also entered in the region through the imperial port of Bengal, Satgaon,
probably in 1615 and settled in Chinsura. During the reign of Auranzeb the Dutch in Bengal was regulated
by a pharman granted by that Emperor in 1662. Besides Fort Gustavus at Chinsura and a silk factory at
Kashimbazar, the Dutch trade had, on the Hooghly River, a garden just south of Chandernagore, a factory
for salting pork at Baranagar and, later, a station at Falta for seagoing ships. In the time of Sirajuddaula they
appear to have been the most favoured European nation. However, the competition with the English traders

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ict

31

Final Proof

resulted in loss of ground for the Dutches. This had made the Dutches hostile against English traders. In
1781, on the outbreak of war with Halland, Chinsura was aken by the British. By 1827 the Dutch of
Chinsura had fallen on evil days, and they disappeared shortly after.

The English: The first Englishman to visit Bengal was Ralph Fitch, who came to Hooghly about 1588.In
December 1600 the East India Company was incorporated by royal charter. The first factory of the English
in Hooghly adjoined that of the Dutch but in 1665 the English built a new factory quarter of a mile higher
up. In 1685 Job Charnock became Agent and had to afce a critical situation. It was observed that a fake
company of traders under the name of New English Company were mischievously active and the Nawab
of Bengal thwarted trade and molested the Company's men. Charnock found Hooghly a difficult place to
flourish and decided to shift their trading centre from Hooghly to Kolkata due to strategically safe location
of Kolkata and its proximity to the sea. This was done some time in 1704. Though Calcutta became the new
heqadquaters the English kept up their connections with Hooghly so long as it continued to bethe seat of
the faujdar."There were frequent tiffs between the faujdar and the English. Finally English took over Hooghly
in 1757. Chandannagore was captured on March 1757.

Among other European powers that came to Hooghly were Dutch, Danish, British, French, Belgians and
Germans. With the advantage of Hooghly river port this region turned into one of the major commercial
hubs of Bengal within a very short period of time. Chandernagore was under the French since 1696 till
1950. Similarly Danish settled in Sirampur Chinsurah amd Serampore were under the Dutch and Danes
respectively for a long period. All of the European settlement attempted to establish their supremacy in the
region. 'In Indo-European history, there is not, undoubtedly, a more interesting Indian town than Hooghly;
because there, within a range of a few miles, seven European nations, fought for supremacy: the Portuguese,
the Dutch, the English, the Danes, the French, the Flemish and the Prussians'(History of the Portuguese in
Bengal-J.J. A Campos(1919) Among all these nations, British ultimately became the most powerful. After
the battle of Plassey, Mirkashim by an agreement donated the Zamindary areas of Burdwan, Midnapur and
Chittagang to the British in the year 1760. The British introduce their own rule to administer those areas
according to their system. For administrative purpose in 1795, the district of Burdwan was divided into
two parts, the Northern division being called Burdwan and the Southern division Hooghly. Interestingly,
since "Buxar War" this region was under direct British rule until India's independence in 1947. After
independence this district merged into the State of West Bengal (Banerjee, 1972, Census 2001)).

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

33

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Chapter 2

ECONOMIC WELL-BEING: LIVELIHOOD OPPORTUNITY, POVERTY AND DEPRIVATION

Economic well-being is central to Human Development. There appears a steady rise in per capita
income of the district of Hooghly especially in the last decade. Agriculture, which is the prime livelihood
option to the people, has been slowing down along with more than compensatory increase in non-farm
activities in the district. In other words, the economy is moving fast towards the tertiary sector of the
district. However, duality in development is widely visible. Poverty, unemployment and destitution co-
exist along with economic development.

2.1 Introduction
Livelihood opportunity of the people comprises an important part of human welfare. Livelihood comprises
the capabilities, assets (including both material and social resources) and activities required for a means of
living. The aim of development is to improve the quality of life and to enhance the choices of people. It is
a well-established fact that secured livelihood positively affects the quality of life.

The factors affecting people's livelihood include:

the priorities that people define as their desired livelihood outcomes

their access to social, human, physical, financial and natural capital or assets, and their ability
to put these into productive use

the different strategies they adopt (and how they use their assets) in pursuit of their priorities

the policies, institutions and processes that shape their access to assets and opportunities

the context in which they live, and factors affecting vulnerability to shocks and stresses.

According to Sen (Employment, Technology and Growth 1966), there are several aspects of livelihood
that are to be distinguished:

Employment Aspect : The first important aspect of livelihood is employment or active
participation in the labour market. It is true that people may earn from the ownership of asset
or share of companies without directly entering the labour market. However, for a majority of
the people, labour earning is the chief source of livelihood. The availability of the work, the
possibility of getting employment, the duration of the work, -all such things comprise important
elements of the human livelihood pattern.

Income aspect : However, more important than employment are the problems of obtaining
'gainful employment'- employment that can provide adequate income for a meaningful
existence. In the developing countries, poor people generally work for long hours without
earning sufficient money. In fact, sometimes they may retain nothing after repaying their old
debts or obligations. According to Paul Streeten (1992) (Streeten P., 1992: 'Global Governance
for Human Development', Human Development Report Office, Occasional Paper 4, UNDP,
New York), employment as interpreted in the industrial country is inappropriate for the poorest
countries. A person living in extreme poverty can rarely afford to be unemployed. In order to
do so, a worker has to be well off. To survive, an unemployed person must have an income
from some source. The root problem of poverty, it has been found, is 'low productivity
employment, not unemployment'.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

34

Final Proof

Recognition Aspect: This aspect has two dimensions: ethical dimension and recognition
dimension. First, in every society there are certain activities that are deemed to be unethical
and often illegal (such as robbery, theft, black marketing, illegal hoarding, prostitution etc.).
Hence any earning from these activities cannot form a part of normal livelihood opportunities.
Second, certain activities though not illegal often go unnoticed or unrecognised by the society.
For example, housewives play an important role in the overall social fabric of any economy.
But their work goes unrecognised. Sometimes even their activities that generate market products
and incomes for the family remain unnoticed since they are intermingled with so-called
household chores. For instance, the activities of female bidi workers are not recognised as
economic work in many parts of India.

Satisfaction Aspect: An individual should get proper satisfaction from what he does. There are
times when individuals are coerced to perform certain economic activities (such as slave
labour, child labour etc.). In these cases human welfare is adversely affected even if the
remuneration is high enough.

Production Aspect: An important point from the society's perspective is whether the employment
generated provides worthwhile output for the society. Development economists were
concerned about the use of labour in underdeveloped economics. They argued that a huge
amount of labour force in these poor countries is in reality surplus- in the sense that they have
no positive contribution to the output per se. As a result, withdrawal of this labour force with
very low marginal productivity would have negligible impact on the aggregate output. In the
standard literature it is customary to set up a norm that corresponds to an optimum input use.
Input use patterns of other units are then compared with the norm and the extent of surplus
labour is measured. These norms are by their very nature arbitrary. Hence they are difficult to
be assessed.

In this chapter we will be mainly concerned with these aspects of livelihood in the context of the Hooghly
district. The appropriate disaggregated units for discussing these aspects would be blocks or municipalities.
However, the relevant data is not always forthcoming. In those cases, we shall have to discuss only the
overall district-level trends.

2.2 Demographical Profile of the District

A brief review of the demographic profile of the district will reveal much about its livelihood position.
From Table 2.1 we find that the district shares only 3.55% of the total geographical area of the state,
whereas its share in population is well over 6%. Though there is a slight decadal decline, its share in
population far exceeds its share in geographical area. This is well reflected in the high density figures of the
district vis-à-vis the state figures.

Table 2.1: Demographic Status of Hooghly District

Units Area Population Population Density Density
(in sq. km.) (1991) (2001) (1991) (2001)

(1) (2) (3) (2)/(1) (3)/(1)

Hooghly 3149 4355230 5041976 1383.05 1601.14

WB 88752 68077965 80176197 767.06 903.37

% share in WB 3.55 6.40 6.29 —— ——

Source : Census, 1991 and 2001

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

35

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

The table clearly indicates a high conglomeration of people within the district. This definitely points towards
a sound livelihood prospect within the district. In our next Table 2.2 we give the block wise (and sub-
division-wise) break-up of the density of population (number of people living in per square kilometre) in the
Hooghly district.

Table 2.2: Area, Population and Density of Population in the District of Hooghly, 2001

Sub-division / Area in Sq.km. Population Density Percentage of Population
C.D.Block / MC / M per sq.km. to District Population

(1) (2) (3) (4) (5)

Sadar Sub-division 1148.15 1517520 1322 30.10

Dhaniakhali 275.68 293345 1064 5.82

Pandua 276.43 284231 1028 5.64

Balagarh 202.15 214784 1062 4.26

Hooghly-Chinsurah(M) 17.27 170206 9856 3.38

Chinsurah-Mogra 81.86 211049 2578 4.19

Bansberia(M) 9.07 104412 11512 2.07

Polba-Dadpur 285.69 239493 838 4.75

Chandannagar Sub-division 508.08 1058383 2083 20.99

Tarakeswar 119.93 162371 1354 3.22

Tarakeswar(M) 3.90 28187 7227 0.56

Haripal 184.42 235494 1277 4.67

Singur 164.85 260827 1582 5.17

Bhadreswar(M) 6.48 106071 16369 2.10

Champdani(M) 6.47 103246 15958 2.05

Chandannagar(M.C) 22.03 162187 7362 3.22

Serampur Sub-division 422.45 1348634 3192 26.75

Jangipara 164.23 201001 1224 3.99

Chanditala-I 93.45 165837 1775 3.29

Chanditala-II 70.34 213485 3035 4.23

Serampur-Uttarpara 44.80 126380 2821 2.51

Uttarpara-Kotrang(M) 16.34 150363 9202 2.98

Konnagar(M) 4.42 72177 16330 1.43

Serampur(M) 14.50 197857 13645 3.92

Baidyabati(M) 7.89 108229 13717 2.15

Rishra(M) 6.48 113305 17485 2.25

Arambagh Sub-division 1058.87 1117439 1055 22.16

Goghat-I 186.32 125280 672 2.48

Goghat-II 190.03 143359 754 2.84

Arambagh 269.31 253579 942 5.03

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

36

Final Proof

Contd.

Sub-Division / Area in Sq.km. Population Density Percentage of population
C.D.Block / MC / M per Sq.km. to district population

(1) (2) (3) (4) (5)

Arambagh(M) 19.04 56140 2949 1.11

Khanakul-I 171.92 221871 1291 4.40

Khanakul-II 121.83 160888 1321 3.19

Pursurah 100.42 156322 1557 3.10

District Total, 2001 3149.00 5041976 1601 100.00

District Total, 1991 3149.00 4355230 1383 100.00

Note: Total of rural and urban area may not conform to the district area

Source: Census of India 2001

There are wide differences in the population density across sub-divisions and blocks. Among the sub-
divisions the density is highest in Serampore sub-division followed by the Chandannagar sub-division, and
lowest in Arambagh. According to the 1991 and 2001 Census reports, Serampore is the most urbanised
sub-division in the Hooghly district with the largest percentage of population living in urban areas followed
by Chandannagar. On the other hand, Arambagh is largely a rural sub-division. Urban areas are in a more
varied and remunerative livelihood opportunities compared to the rural blocks.

Fig. 2.1 : Population Density of Blocks in Hooghly District, 2001.

 Source: Census, 2001

The Serampore sub-division and a portion of Chandannagar sub-division lie in the traditional industrial belt
of Bengal that saw the first wave of industrialisation with the setting up of jute mills along the banks of
Hooghly river long back in the British era.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

37

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Fig. 2.2 : Population Density of Sub-divisions of the Hooghly District, 2001.

Source: Census, 2001

Similarly among the blocks density is highest in three blocks: Serampur-Uttarpara, Chinsura-Mogra and
Chanditala-II. Again from Table 2.6 it is apparent that the first two of these blocks are largely urbanised
with a high proportion of population residing in the urban areas. As for Chanditala-II it changed its charac-
ter from being a largely rural block in 1991 (70.65% of the people living in rural area) to a semi-urban block
in 2001 (the same percentage being now 57.64%).

Table 2.3: Growth of Population by Sex in Different Census Years in the
District Of Hooghly (Number)

Year Index with No. of Females Percentage of Rural
1901 as base per 100 Males Population to

Total Population

1901 100 98 85.07

1911 104 96 84.16

1921 103 92 83.59

1931 106 88 82.13

1941 132 86 79.96

1951 149 88 75.40

1961 207 89 74.04

1971 267 90 73.53

1981 330 91 70.47

1991 405 92 68.81

2001 468 95 66.53

Source: District Handbook, 2005

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

38

Final Proof

Fig. 2.3: Demographic Pattern of Hooghly District, 1901 - 2001

Source: District Statistical Hand Book, Hooghly, (Year) various issues

Table 2.4: Population Density (per square km.) in Hooghly District

Year 1911 1921 1931 1941 1951 1961 1971 1981 1991 2001

Density 355 352 363 450 510 709 913 1130 1383 1601

Source: Block Health Action Plan & Population Estimated with data from ‘Health on March 2006-07’

Fig. 2.4: Decadal Increase of Population Density per sq. km. in Hooghly District

Source: Block Health Action Plan & Population Estimated with data from ‘Health on March 2006-07’

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

39

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

We now look at the historic evolution of the demographic profile of this district as presented in the above

tables and figures. Historically we can divide the evolution into the following periods:

Period Demographic Features

1901-1931 All the demographic features (population, density, percent-

age of rural population) are almost static

1931-1961 Slow increase in the demographic variables

1961-2001 Explosion of population and density; less dramatic but com-

mendable rise in urbanisation

The above periodization of demographic history brings out in a nutshell the development of livelihood

opportunities in this district. In the British era, development was largely restricted to the Serampore sub-

division and a portion of Chandannagar sub-division. Other parts of Hooghly were largely underdevel-

oped. The picture was aptly described by the great novelist Bibhutibhusan Bandopadhyaya in his child-

fiction "Moroner Donka Baje" (The sound of the Death-knell) where his hero, Sureswar lived in a tiny

village of Hooghly district. The village was depicted as underdeveloped with very little livelihood opportu-

nities. The hero, a graduate from Calcutta University, had to move on in search of livelihood to the war-

field of China, where life was risky and full of danger. These pictures of a Hooghly village during the period

of Sino-Japanese war in the 1930s have, of course, now greatly changed.

The district has increasingly moved from a highly rural society with only 14.92% of population living in the

urban areas (in 1901) to a more urban economy -with 33.47% of the people living in the urban areas (in

2001). This increasing urbanisation has opened up a broader range of livelihood opportunities with the

concomitant rise in population density as people are attracted from elsewhere to this district. The picture

of gender ratio is, however, in complete contrast to this. It fell from a very high figure in 1901 to a low level

in 1951 and then started rising again. However, the 1901 figure is still not touched.

Next we look at the proportion of rural population in various blocks of the district (Table 2.5). In the district

there are 12 blocks (out of 18 blocks, i.e., amounting to 66.67%) where all the population live in rural area

(both in 1991 and 2001). These blocks are distributed among all the sub-divisions. But its share is highest

in Arambagh that appears to be fully rural dominated sub-division. All its blocks have cent percent popula-

tion living in the rural areas. The sub-division figure falls below this only due to the presence of Arambagh

Municipality. Two blocks in each of the other sub-divisions are rural. In three blocks there has been an

increasing trend towards urbanisation. However, other three blocks also show the opposite trend with a

rising percentage of rural populace between 1991 and 2001. Among the sub-divisions only one namely,

Chandannagar shows a decreasing rate of urbanisation. Thus, the district presents a unique feature- exist-

ence of large number of municipalities (12) surrounded by rural areas. The livelihood opportunities are

thus more varied here.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

40

Final Proof

Table 2.5: Share of Rural Population in Hooghly District (1991-2001)

Sub-division / C.D.Block / % of Rural Population
MC / M % Male-1991%-Male 2001 %Female-1991 %Female-2001 %-Total-1991 %-Total-2001

(1)

Sadar Sub-division 72.25 72.93 73.17 73.66 72.69 73.29
Dhaniakhali 100.00 100.00 100.00 100.00 100.00 100.00
Pandua 89.91 90.39 90.24 90.50 90.07 90.44
Balagarh 93.19 97.81 92.97 97.80 93.08 97.80
Chinsurah-Mogra 54.92 53.15 56.36 53.19 55.60 53.17
Polba-Dadpur 100.00 100.00 100.00 100.00 100.00 100.00
Chandannagar Sub-division 61.47 58.93 64.35 61.96 62.83 60.39
Tarakeswar 100.00 100.00 100.00 100.00 100.00 100.00
Haripal 100.00 100.00 100.00 100.00 100.00 100.00
Singur 88.40 92.37 88.68 92.65 88.54 92.51
Serampur Sub-division 44.50 38.97 47.46 41.44 45.89 40.16
Jangipara 100.00 100.00 100.00 100.00 100.00 100.00
Chanditala-I 100.00 100.00 100.00 100.00 100.00 100.00
Chanditala-II 70.36 57.27 70.97 58.02 70.65 57.64
Serampur-Uttarpara 49.63 40.92 51.77 40.90 50.63 40.91
Arambagh Sub-division 95.37 94.95 95.50 95.01 95.43 94.98
Goghat-I 100.00 100.00 100.00 100.00 100.00 100.00
Goghat-II 100.00 100.00 100.00 100.00 100.00 100.00
Arambagh 100.00 100.00 100.00 100.00 100.00 100.00
Khanakul-I 100.00 100.00 100.00 100.00 100.00 100.00
Khanakul-II 100.00 100.00 100.00 100.00 100.00 100.00
Pursurah 100.00 100.00 100.00 100.00 100.00 100.00

District Total 67.82 65.64 69.90 67.46 68.81 66.53

Source: District Statistical Handbook, Hooghly, 2005

Fig. 2.5: Percentage of Rural Population in 1991 and 2001

Source: District Statistical Handbook, Hooghly, 2005

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

41

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

2.3 Migration and Livelihood Opportunity

The rich livelihood opportunities available in the district are evident from the flow of in-migration to it. It is
apparent that Hooghly is one of the most preferred destinations for migrants among the districts of West
Bengal (fourth in overall, third in male and fifth in female). In fact if we leave aside female migrants where
a dominant portion is for marriage, Hooghly is the one of the most preferred district so far as male migrants
are concerned.

Table 2.6: Distribution of Migrants (percentage of the State Total)

Persons Rank Male Rank Female Rank

Uttar Dinajpur 2.54 16 2.35 15 2.62 15

South 24-Parganas 7.43 5 5.66 8 8.20 4

Purulia 2.84 15 1.25 18 3.54 13

North 24-Parganas 14.92 1 20.70 1 12.40 2

Nadia 6.87 6 7.95 5 6.40 6

Murshidabad 5.33 8 3.55 10 6.10 7

Medinipur 10.96 2 5.13 9 13.51 1

Malda 3.49 13 2.75 13 3.81 11

Kolkata 4.03 10 7.96 4 2.32 16

Coochbehar 3.00 14 3.16 11 2.94 14

Jalpaiguri 4.33 9 5.70 7 3.73 12

Hooghly 7.93 4 8.24 3 7.79 5

Howrah 5.42 7 6.03 6 5.15 8

Darjeeling 1.75 18 2.81 12 1.29 18

Dakshin Dinajpur 2.05 17 2.07 17 2.04 17

Birbhum 3.50 12 2.41 14 3.98 10

Barddhaman 9.61 3 10.18 2 9.35 3

Bankura 4.00 11 2.12 16 4.82 9

Source: Census, 2001, D series

Table 2.7: Inter-District Net Migration of Hooghly

Total Rural Urban

Darjeeling 15 -58 73

Jalpaiguri 334 86 248

Coochbehar 516 264 252

Uttar Dinajpur 188 121 67

Dakshin Dinajpur 261 133 128

Malda 969 438 531

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

42

Final Proof

Contd.

Total Rural Urban
Murshidabad 20,934 13,794 7,140
Birbhum 5,269 2,533 2,736
Burdwan 25,227 12,102 13,125
Nadia 14,633 7,002 7,631
North 24-Parganas -12,108 -3,932 -8,176
Bankura 12,499 5,451 7,048
Purulia 1,616 837 779
Medinipur 2,625 5,990 -3,365
Howrah 13,978 5,879 8,099
Kolkata 53,900 20,569 33,331
South 24-Parganas 8,939 3,659 5,280
Unclassifiable 20,391 10,310 10,081
Total 170,186 85,178 85,008

 Source: Census, 2001

Again inter-district migration figures show that inter-district net migration is positive for total, rural and
urban sector separately. The highest positive net migration is from Kolkata. Burdwan, Murshidabad, Nadia
and Howrah are the other major districts of migration. The only district that has negative net migration to
the district is North 24 Parganas. Migration to the northern districts is negligibly small.

2.4 Economic Evolution of the District
The above mentioned demographic analysis clearly brings out how historical evolution of the district's
economy took place over a century. However, these are all indirect evidences. Some recent direct evi-
dences are also available.

2.4.1 Net State Domestic Product and its Sectoral Composition:
We first consider the Net Domestic Product at constant prices. We have a relatively long time series of data
since 1993-94. The data (Table-2.8) reveals that the district's economy is expanding over this entire period
with a boost in the Net District Domestic Product (NDDP).

However, the percentage share in the state's income is showing a slight downward movement.

Table 2.8: NDDP and NSDP at 1993-94 Prices (Rs. Crore)
Year West Bengal Hooghly % Share

1993-94 48397.63 3533.03 7.30
1997-98* 64483.61 4410.68 6.84
1998-99 68598.38 4609.81 6.72
1999-00 73527.81 5198.42 7.07
2000-01 78254.03 5391.70 6.89
2001-02 83849.19 5861.06 6.99
2002-03 90077.48 5981.14 6.64
2003-04 96478.32 6734.19 6.98
2004-05 103361.75 7183.64 6.95

* Note : Comparable Data for 1994-95 to 1996-97 was not available.

Source: BAE & S,Govt. of West Bengal, 2006.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

43

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Fig.2.6: Percentage Share of the District NDDP of the State NSDP (at 1993-94 Prices)

Source: BAE & S, Govt. of West Bengal, 2006.

The sectoral composition of the district income reveals that the economy of Hooghly moved very fast
towards the tertiary sectors. Consequently, in 2004-05, the contribution of primary sector consisting of the
agriculture and its allied sectors reduced to 22.9 per cent of the district income from 34.64 per cent in
1993-94, while the contribution of tertiary sector increased to 53.85 per cent from 39.98 per cent in 1993-
94 at current prices. The contribution of secondary sector to the district income declined marginally to
23.25 per cent in 2004-05 from 25.38 per cent in 1993-94. (Table 2.9 & Figure 2.7). These over time
movements in sectoral shares of Hooghly NDDP do not change even if those are computed in current
prices (Table 2.10).

Table 2.9: Composition of the NDDP (Hooghly) at 1993-94 Prices

Compostion of At 1993-94 Prices (% Share)
Hooghly DDP (Rs. Crore)

1993-94 1999-00 2000-01 2001-02 2002-03 2003-04 2004-05

Primary 34.64 27.01 26.12 27.89 21.95 24.38 22.90

Secondary 25.38 25.79 25.50 24.40 25.43 23.55 23.25

Tertiary 39.98 47.20 48.38 47.71 52.62 52.07 53.85

100.00 100.00 100.00 100.00 100.00 100.00 100.00

Source: BAE & S, Govt. of West Bengal, 2006.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

44

Final Proof

Fig. 2.7: Sectoral Share of Hooghly NDDP (at 1993-94 Prices)

Source: BAE & S, Govt. of West Bengal, 2006.

Table 2.10: Sectoral Shares of Net District Domestic Product of Hooghly
at Constant and Current Prices

Sector Share of NDDP at Currrent Prices Share of NDDP at Constant Prices

1993-94 2004-05(Q) 1993-94 2004-05(Q)
(%) (%) (%) (%)

Primary Sector 34.64 24.25 34.64 22.90

Agriculture 31.40 21.26 31.40 20.25
Forestry, Fishery and Mining 3.24 2.99 3.24 2.65

Secondary Sector 25.38 22.29 25.38 23.25

Manufacturing 20.95 14.79 20.95 18.38
Construction and 4.43 7.50 4.43 4.87
Electricity, Gas

Tertiary Sector 39.98 53.46 39.98 53.85

Transport, Storage and 4.97 5.21 4.97 6.34
Communication
Trade, Hotels and Restaurants 14.03 15.85 14.03 17.39
Finance and Real Estate 5.30 10.38 5.30 12.22
Community and Personal 11.12 11.91 11.12 9.22
Services

NDDP 3533.03 12759.43 3533.03 7183.64
(Rs. Crore) (Rs. Crore) (Rs. Crore) (Rs. Crore)

Source: BAE & S, Govt. of West Bengal, 2006.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

45

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

2.4.2 Trends of Per Capita Income in Hooghly District

Our next Table 2.11 provides the figures on per capita income of the district at Constant (1993-94) Prices.
There appears a steady rise in the per-capita income of the district at Constan Prices during 1993-94 to
2003-04. The estimated long run annual rate of growth in per-capita income has been 2.71%.

Table 2.11: Estimates of Per Capita Income by District of Hooghly at
Constant (1993-94) Prices in Rupees

YEAR Per Capita Income

1993 - 94 7806.88

1997 - 98* 9202.36

1998 - 99 9471.23

1999 - 2000 10535.86

2000 - 01 10765.28

2001 - 02 11526.58

2002 - 03 11590.87

2003 - 04(P) 12855.55

2004 - 05(Q) 13520.38

Source: BAE & S, Govt. of West Bengal, 2006.

* Comparable Data for 1994-95 to 1996-97 was not available.

Fig. 2.8: Per Capita Income in Hooghly at Constant Prices

Source: BAE & S, Govt. of West Bengal, 2006.

2.4.3 Patterns of Consumption Expenditure

Another important aspect which reflects the livelihood pattern of the people is the level of consumption
expenditure. Unfortunately, the only available data at the district level is the NSS sample data. Information
below the district level is spread over NSS substrata that is not helpful for our purpose.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

46

Final Proof

The analysis of the NSS data is given in Table 2.12 and Figure 2.8 below. In NSS data two types of
consumption are considered: consumption from purchase denoting the value of goods and services that
are bought by the families from the market and non market avenues of consumption. However, in a coun-
try like India, with incomplete market structure, this does not exhaust the total value of consumption by a
family. The bite of poverty would have been much more intolerable for our poor had there been no other
alternative avenues of consumption. In fact, for some families market bought consumption is non-existent.
NSS data covers four non-market avenues of consumption: (i) Consumption expenditure on home produce
(that includes consumption on home made goods and services) (ii) Consumption expenditure on receipts
(that includes income received in kinds) (iii) Consumption expenditure on gifts and loans (that includes
goods and services acquired from benevolent persons, reciprocity, loans in kinds, acquisition due to
interlinked transactions and so on) and (iv) Consumption expenditure on free collection (i.e., receipts from
village commons such as fruits, herbs etc.). These non -market items are very important for rural consump-
tion expenditure in the district. It is seen that they add up to 17.19% of per capita monthly total consump-
tion expenditure in rural Hooghly and 19.60% of the state's overall rural per capita consumption expendi-
ture. But this share of non-market consumption expenditure is negligible for the urban areas (only 1.84%
for Hooghly and 2.08% for the state). Overall its contribution is 7.23% for Hooghly and 8.10% for the
State.

Table 2.12: Per Capita Consumption in the Rural and Urban NSS
Substrata in Hooghly District and W.B. (Rs.)

Dist./State Per Capita Per Capita Rank Best Worst

Cons.exp. Cons. Exp

(Purchase) (Total)

(1) (2) (3) (4) (5) (6)

RURAL

Hooghly 484.77 585.41 5 Howrah Purulia

West Bengal 435.81 542.08 651.16 400.78

URBAN

Hooghly 1020.86 1040.01 7 Kolkata Dakshin Dinajpur

West Bengal 1058.29 1080.75 1354.36 875.09

TOTAL

Hooghly 758.14 817.23 6 Kolkata Purulia

West Bengal 740.26 805.54 1354.36 573.69

 Source: NSS unit level data, 62nd Round, (2004-05)

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

47

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Fig. 2.9: Per Capita Monthly Consumption in 2004-05

Notes: RUR=Rural, URB=Urban
Source: NSS unit level data 62nd Round (2004-05)

Among the rural-districts of the State, rural Hooghly ranks sixth while its rank is seventh among the urban
areas. Per capita monthly consumption in rural Hooghly is well above the state average but per capita
monthly consumption in the urban areas is below that of the state average. The per capita monthly con-
sumption in rural Hooghly is about 89.90% of the best district-Howrah. But for the urban areas, the per
capita monthly consumption is only 76.79% of Kolkata-the best district. Its overall per capita consumption
is only 60.34% of the best region-Kolkata. Thus, rural area of Hooghly is comparable to the best in the
State, while the urban-Hooghly is far behind.

The difference is more pronounced when we consider only consumption of purchased goods and services.
Per capita consumption of purchased items in rural Hooghly is 86.70% of that of rural Howrah while in
urban Hooghly it is only 76.32% that of Kolkata. Overall Hooghly's per capita consumption of purchased
items is only 56.68% of the corresponding figure of best-Kolkata.

However, there is a huge gap among the rural and urban areas of Hooghly in regard to consumption
expenditure. The per capita consumption expenditure in urban Hooghly is about 1.77 times of that of the
rural areas. Again the difference is more pronounced when we consider only consumption of purchased
goods and services. Per capita consumption of purchased items in urban Hooghly is 2.10 times that of rural
Hooghly.

The facts given above reflect the income capability of the district as a whole. For getting parallel reflections
on the blocks and urban governance areas the availability of data is insufficient and inadequate. However
the Primary data, collected for preparing Hooghly DHDR explores the consumption pattern of the people
at the sub-district level, which is presented in Box 2.1 below:

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

48

Final Proof

Box 2.1

Consumption Pattern in Hooghly District: Recent Trends

(DHDR, Primary Survey, 2009)

Total consumption expenditure of household is divided into seven components namely food, fuel,
cloth, transport, education, health and others. It is evident from Figure 2.10 that an average household
of the district spends around 52 per cent of the total consumption expenditure on food and 27 per cent
on health, education and clothes. The expenditure on health (10.49 per cent) is found to be little higher
than that of education (8.01 per cent) and clothes (8.39 per cent). Household energy (8.26 per cent) and
transport expenditure (4.96 per cent) constitute another 13.22 per cent of total consumption expenditure.

Fig. 2.10

Source : DHDR, Hooghly, Primary Survey, 2009.

The block and municipality level variations in consumption expenditure of the district are shown in Table
2.13 .

Table 2.13 : Pattern of Consumption of Total Surveyed Population(% of Total Expenditure)

Name of Block/Municipality
Eexpenditure on

food fuel cloth transport education health others

Arambagh 45.17 7.72 18.65 5.40 6.68 8.75 7.63

Balagarh 56.39 8.86 6.90 6.07 8.52 7.48 5.78

Chanditala 1 55.28 10.55 5.85 6.86 5.03 9.96 6.48

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

49

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Chanditala 2 54.8 6.77 8.59 5.07 6.62 7.14 11.03

Dhaniakhali 60.47 7.50 5.34 4.38 5.84 9.93 6.54
Goghat 1 58.41 8.31 8.65 4.99 4.39 8.68 6.56

Goghat 2 53.54 8.59 8.06 6.42 10.00 9.99 3.40

Jangipara 38.06 9.59 11.73 9.54 5.89 9.97 15.22
Khanakul 1 45.71 8.44 14.78 5.72 7.14 11.34 6.87

Khanakul 2 48.80 14.02 7.69 4.58 5.35 10.14 9.41
Singur 57.65 7.50 10.73 4.88 5.00 8.02 6.23

Tarakeshwar 52.09 5.81 7.61 5.82 6.20 13.01 9.46

Arambagh (M) 45.04 6.59 7.50 3.70 9.97 19.04 8.16
Baidyabati (M) 58.79 8.40 3.41 3.22 9.66 9.05 7.46

Bansberia (M) 64.44 9.05 5.97 4.56 5.12 6.99 3.89
Bhadreswar (M) 52.88 7.10 7.31 3.42 12.23 10.57 6.49

Serampur (M) 61.31 9.63 3.06 4.03 8.01 6.02 7.93

District 52.39 8.26 8.39 4.96 7.81 10.49 7.70s

Source: DHDR, Hooghly, Primary Survey, 2009

Attempts have also been made to analyse the consumption pattern of the households belonging to the
Scheduled Castes (SC) and Scheduled Tribes (ST) category (Table 2.14). It is evident from Table 2.14 and
Figure 2.11 that Scheduled Castes and Scheduled Tribes households spend larger shares of their total
consumption expenditure on food than the average household of the district. To be exact, a representative
SC household spends 65.35 per cent of total expenditure on food, which is as high as 72.58 per cent for a
representative ST household. Expenditure on health and education of the SC/ST households are found to be
much lower than the average household of the district. The consumption pattern of the Muslim households
is found to follow almost invariant pattern of average households of the district.

Table 2.14: Consumption Pattern Of Surveyed Household (SC, ST and General)
(Percentage Of Spending on Various Components)

All Households SC ST Muslim

Food 52.39 65.35 72.58 51.54
Fuel 8.26 7.37 6.46 7.99
Cloth 8.39 7.65 4.32 9.79
Transport 4.96 3.80 2.02 5.21
Education 7.81 4.28 3.25 8.02
Health 10.49 6.25 4.38 9.33
Others 7.70 5.30 6.99 8.12

100.00 100.00 100.00 100.00

Source: DHDR, Hooghly, Primary Survey, 2009

Contd.

Name of Block/Municipality
Expenditure on

food fuel cloth transport education health others

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

50

Final Proof

Fig. 2.11: Consumption Pattern of SC,ST and All Sampled Households, Hooghly

Source: DHDR, Hooghly, Primary Survey, 2009

2.5 Occupational Status

Let us now look at the workforce participation rate for an appraisal of employment, capability and functioning
aspects at the sub-district (block/municipalities/sub-division) levels. We consider two important aspects of
occupation structure: workforce participation and sectoral break-up of working population. We first consider
the Workforce Participation Rate (WPR) in estimating which we have slightly deviated from the usual
norm. We have deleted the 0-5 age group from the total population in calculating WPR since in no society
this group can be employed as labour. Workforce participation rates in various sub-divisions and blocks of
Hooghly are presented in terms of Map 2.1 which is self-explanatory.

Map 2.1: Workforce Participation Rate in Hooghly District, 2001

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

51

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

2.5.1 Gender Composition Of Workforce Participation Rate

The gender break-up of WPR in the district and the State is analysed here. As expected, female WPR is less
than that of the male WPR. Also the rural WPR is higher than the urban WPR for the gender categories
(male and female). These are all expected results given our social taboo against working of women and the
spread of family farms in the rural areas. The district WPR is lower than the State WPR. Given the high
contribution of the district's NDP in the SDP, this merely implies high productivity of labour force and a
relatively small amount of distress labour in Hooghly compared to West Bengal.

Table 2.15: Workforce Participation (Hooghly and WB) (Gender break-up)

NAME WPR WPR-M WPR-F

Hooghly -Total 41.89 64.16 18.36

Hooghly -Rural 37.11 66.51 21.72

Hooghly -Urban 44.39 59.86 11.63

West Bengal-Total 42.87 62.81 21.42

WEST BENGAL-Rural 45.01 64.16 24.81

WEST BENGAL-Urban 37.71 59.67 12.94

Source: Census, 2001

Table 2.16: Workforce Participation in the Municipalities of
Hooghly (Gender Break-up)

NAME WPR WPR-M WPR-F

Arambag (M) 37.70 61.68 12.56

Tarakeswar (M) 43.00 65.23 17.59

Bansberia (M) 34.56 56.82 9.25

Hooghly-Chinsurah (M) 36.41 58.42 13.51

Chandannagar (M. Corp.) 37.76 60.91 12.72

Bhadreswar (M) 37.52 60.08 9.83

Champdani (M) 35.64 58.19 6.17

Baidyabati (M) 39.74 63.57 13.76

Serampore (M) 35.25 58.37 8.75

Rishra (M) 35.23 57.94 6.77

Konnagar (M) 37.52 59.99 12.64

Uttarpara-Kotrang (M) 38.83 61.10 14.23

Source: Census, 2001

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

52

Final Proof

Fig. 2.12: Workforce Participation Rate (WPR) Municipalities of Hooghly District

Note: WPR-M =Male WPR and WPR-F =Female WPR
Source: Census, 2001

Table 2.17 Workforce Participation in Blocks of
Hooghly (Gender Break-up)

NAME WPR WPR-M WPR-F

Goghat - I 50.55 69.49 30.65

Goghat - II 57.29 71.72 42.10

Arambag 37.04 64.43 8.18

Pursura 37.54 66.29 7.31

Tarakeswar 41.48 67.53 14.15

Dhaniakhali 48.27 67.83 28.30

Pandua 46.04 64.41 27.48

Balagarh 43.86 65.50 21.07

Chinsurah - Magra 37.46 58.49 14.65

Polba - Dadpur 49.79 68.28 30.87

Haripal 43.83 66.00 21.52

Singur 40.40 66.74 13.76

Serampur-Uttarpara 37.61 61.33 12.26

Chanditala - I 40.01 64.05 16.92

Chanditala - II 36.77 62.91 9.53

Jangipara 53.79 69.47 37.89

Khanakul - I 43.31 67.84 18.20

Khanakul - II 45.49 67.39 24.35

Source: Census, 2001

r (
M

)

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

53

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Fig. 2.13: Workforce Participation Rate (WPR) in the Blocks of Hooghly District

Source: Census, 2001

The municipalities have generally a smaller value of WPR than the rural areas. Among the municipalities,
Tarakeswar (M) has the highest WPR (43) and the lowest is Bansberia (34.56). Tarakeswar (M) also has the
highest Female WPR (17.59). The high WPR in Tarakeswar may be due the availability of large number
semi-temporary jobs available there connected with the religious shrine. Female WPR is very low in almost
all the municipalities -the lowest being Champdani (M) (6.17) followed by Rishra (M) (6.77).

Among the blocks, the highest WPR for all the categories is Goghat-II. The lowest WPR for all persons and
male workers is found in Chanditala-II. For female WPR, lowest is, however, Pursura. The differences in
WPR are attributed to a number of causes that are not all directly related to economic well-being.

2.5.2 Main and Marginal Workforce Participation Rate

We now consider the main and marginal categories of the labour force. Here we find that except for a few
cases, the main WPR is higher in the district compared to the State but the marginal WPR is lower. This
implies that people in this district get more stable livelihood opportunities than most of the other parts of
the State. However, the proportion of non-workers is lower in the district compared to that of the state.
Hence, there remain some traces of distress employment in the district.

Table 2.17a: Workforce Participation in the Hooghly District and W.B. (Main and Marginal)

NAME WPR Main-WPR Marg-WPR T NON W/TP

Hooghly -Total 41.89 34.43 7.47 71.70
Hooghly -Rural 37.11 33.89 3.22 73.72
Hooghly -Urban 44.39 34.7 9.69 70.64
WB-Total 42.87 33.48 9.39 73.72
WB-Rural 45.01 33.12 11.89 73.74
WB-Urban 37.71 34.36 3.35 73.69

Source: Census, 2001

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

54

Final Proof

Table 2.17b: Workforce Participation in the Hooghly District (Main)
(Gender Break-up)

NAME Main-WPR Main-WPR (M) Main-WPR (F)

Hooghly -Total 34.43 57.40 10.15

Hooghly -Rural 34.70 58.18 10.64

Hooghly -Urban 33.89 55.97 9.17

WB-Total 33.48 54.70 10.65

WB-Rural 33.12 54.27 10.80

WB-Urban 34.36 55.69 10.29

Source: Census, 2001

Table 2.17c: Workforce Participation in the Hooghly District (Marginal)
(Gender Break-up)

NAME Marg-WPR Marg-WPR (M) Marg-WPR (F)

Hooghly -Total 7.47 6.76 8.21

Hooghly -Rural 9.69 8.33 11.08

Hooghly -Urban 3.22 3.89 2.46

WB-Total 9.39 8.12 10.76

WB-Rural 11.89 9.88 14.01

WB-Urban 3.35 3.98 2.64

Source: Census, 2001

Among the various categories of non-workers, female non-workers are expectedly much higher than the
male non-workers. However, again the State figures are found to be higher than those of the district.

Table 2.17d: Non-Workers in the Hooghly District (Gender Break-up)
NAME T NON W/TP T NON W/TP-M T NON W/TP-F

Hooghly -Total 71.70 49.39 95.27

Hooghly -Rural 70.64 48.67 93.17

Hooghly -Urban 73.72 50.73 99.47

WB-Total 73.72 53.53 95.46

WB-Rural 73.74 54.45 94.10

WB-Urban 73.69 51.37 98.87

Source: Census, 2001

The municipalities have generally a smaller value of marginal WPR than the rural areas, but there are no
differences in main-WPR. They also have a higher percentage of non-workers. Among the municipalities,
Tarakeswar (M) has the highest main WPR (38.74) and the lowest in Bansberia (31.16). However, marginal
WPR is highest in Arambag and lowest in Serampore.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

55

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Table 2.17e: Workforce Participation in the Municipalities of Hooghly (Main and Marginal)

NAME WPR Main-WPR Marg-WPR T NON W/TP

Arambag (M) 37.70 32.64 5.05 75.72

Tarakeswar (M) 43.00 38.74 4.26 69.20

Bansberia (M) 34.56 31.16 3.40 76.90

Hooghly-Chinsurah (M) 36.41 33.45 2.96 72.41

Chandannagar (M Corp) 37.76 34.48 3.27 71.33

Bhadreswar (M) 37.52 34.66 2.86 74.68

Champdani (M) 35.64 33.19 2.45 78.90

Baidyabati (M) 39.74 36.24 3.50 69.27

Serampore (M) 35.25 32.90 2.35 74.47

Rishra (M) 35.23 32.45 2.77 77.19

Konnagar (M) 37.52 34.22 3.30 71.90

Uttarpara-Kotrang (M) 38.83 36.33 2.50 70.63

Source: Census, 2001

Among the blocks , the highest main and marginal WPRs for all the categories are in Jangipara .The lowest
main WPR is in Arambagh, while marginal WPR is lowest in Chanditala-II. The non-worker ratio is
highest in Arambagh and lowest in Jangipara.

Table 2.17f: Workforce Participation in the Blocks of Hooghly (Main and Marginal)

Sub-division / C.D.Block WPR Main-WPR Marg-WPR T Non W/TP

Sadar Sub-Division 45.08 35.79 9.29 69.52

Dhaniakhali 48.27 36.60 11.67 66.26

Pandua 46.04 34.49 11.55 69.38

Balagarh 43.86 37.06 6.80 70.14

Chinsurah-Mogra 37.46 32.35 5.11 75.95

Polba-Dadpur 49.79 38.46 11.32 65.89

Chandannagar
Sub-division 41.90 34.32 7.58 71.48

Tarakeswar 41.48 35.19 6.29 72.06

Haripal 43.83 31.92 11.91 70.63

Singur 40.40 35.85 4.55 71.74

Serampur Sub-division 42.04 34.05 7.99 72.15

Jangipara 53.79 39.59 14.20 62.06

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

56

Final Proof

Contd.

Sub-division / C.D.Block WPR Main-WPR Marg-WPR T Non W/TP

Chanditala-I 40.01 31.94 8.07 76.17

Chanditala-II 36.77 32.25 4.52 76.25

Serampur-Uttarpara 37.61 32.42 5.19 74.12

Arambagh Sub-division 45.20 34.23 10.97 70.93

Goghat-I 50.55 39.11 11.44 65.61

Goghat-II 57.29 38.26 19.03 59.14

Arambagh 37.04 29.65 7.38 79.05

Khanakul-I 43.31 33.55 9.76 74.08

Khanakul-II 45.49 31.86 13.63 71.01

Pursurah 37.54 32.95 4.59 76.67

District Total 41.89 34.43 7.47 71.70

Source: Census, 2001

2.5.3 Occupational Break-up Of The Working Population

To have an appraisal of capability and functioning aspects of employment let us consider the occupational
structure of working population in the district at the disaggregated (block/municipalities/zones) levels.

Table 2.17g: Sectoral Distribution Of Labourers (% Of Total Workers,)-Hooghly and WB

NAME CULTIVATORS AGRICULTURAL HOUSEHOLD OTHER
LABOURERS WORKERS WORKERS

Hooghly (Total) 14.95 24.31 5.17 55.57

Hooghly (Urban) 0.81 1.79 3.11 94.28

Hooghly (Rural)) 21.12 34.15 6.07 38.66

WB (Total) 15.45 24.97 7.37 48.48

WB (Urban) 0.77 1.61 5.98 91.51

WB (Rural) 20.55 33.08 7.85 33.55

Source: Census, 2001

First, we compare the district figure with the state figure. It appears that the district pattern reflects the state
pattern in terms of occupational share of workforce both for rural and urban areas as well as when it is
considered as a whole. As for the district Hooghly is concerned, there appears a sharp rural-urban divide
in work-force composition. The rural workforce being mostly related to agriculture and allied activities -
cultivation and agricultural labour add up to roughly 55.27% ,while in the urban areas the category of
"other workers "contributes to more than 90 % (94.28%) of the total workforce. (The same comparable
figures for the state are 53.63% and 91.51%). The share of agricultural labourers outnumbers that of the
cultivators indicating the huge pressure on land that far outstrips its ownership.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

57

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Table 2.17h: Municipality-wise Sectoral Distribution of Labourers (% of Total Workers)
NAME CULTIVATORS AGRICULTURAL HOUSEHOLD OTHER

LABOURERS WORKERS WORKERS

Hooghly (Total) 14.95 24.31 5.17 55.57

Hooghly (Urban) 0.81 1.79 3.11 94.28

Arambag (M) 6.50 17.46 1.36 74.68

Tarakeswar (M) 1.37 9.02 3.12 86.49

Bansberia (M) 0.43 0.61 3.11 95.86

Hooghly-Chinsurah (M) 0.29 0.18 2.69 96.83

Bhadreswar (M) 0.25 0.67 2.86 96.21

Champdani (M) 0.06 0.10 1.04 98.80

Baidyabati (M) 0.53 0.82 3.11 95.54

Serampore (M) 0.18 0.18 2.09 97.55

Rishra (M) 0.59 0.28 1.07 98.07

Konnagar (M) 0.21 0.06 1.52 98.21

Uttarpara-Kotrang (M) 0.26 0.26 1.50 97.98

Source: Census, 2001

The figures on municipalities roughly adhere to the same district feature. The exception is Arambagh where
the share of agricultural workforce is 23.96% and to a lesser extent in Tarakeswar where this figure is
10.39%. Barring these two municipalities, all the other municipalities have over 90% share of "other
workers".

However, this uniformity breaks down when we consider the blocks of the district. There are a number of
blocks where the proportion of "other workers" is very high. The highest percentage of "other workers" is
found in the block of Serampore-Uttarpara (86.28%). In this block agricultural activities amount to only
9.25%. In the block Chinsura-Mogra, the category "other workers" contributes to 80.01% of the total
workforce while agricultural activity employs only 16.73%. A somewhat similar block is Chanditala-II
where agriculture contributes only 10.54% of the workforce. These are undoubtedly urbanised blocks
with a sizable number of people living in semi-urban areas. Sub-division wise Serampore is the most
urbanised one. The blocks of this sub-division employ more than 40% of their workforce in "other workers"
category. Except the block Jangipara, this is well over 50%. As evidenced earlier, Serampore sub-division
has the highest population density among all the sub-divisions of the district.

Table 2.17i Block-wise Sectoral Distribution of Labourers (% of Total Workers)

NAME CULTIVATORS AGRICULTURAL HOUSEHOLD OTHER
LABOURERS WORKERS WORKERS

Sadar Sub-divison 15.25 39.52 4.62 40.61

Dhaniakhali 19.68 48.03 4.52 27.77

Pandua 13.93 49.90 3.08 33.09

Balagarh 19.41 37.39 4.69 38.51

Chinsurah-Mogra 3.58 13.15 3.26 80.01

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

58

Final Proof

Contd.

NAME CULTIVATORS AGRICULTURAL HOUSEHOLD OTHER
LABOURERS WORKERS WORKERS

Polba-Dadpur 19.64 49.13 7.53 23.70

Chandannagar Sub-div. 20.43 29.52 6.80 43.25

Tarakeswar 26.86 34.66 3.73 34.75

Haripal 18.50 37.32 7.30 36.89

Singur 15.93 16.58 9.35 58.13

Serampore Sub-Div. 8.83 15.86 8.40 66.91

Jangipara 16.28 29.80 10.02 43.90

Chanditala-I 12.98 19.93 9.32 57.77

Chanditala-II 3.14 7.40 9.79 79.67

Serampur-Uttarpara 2.94 6.31 4.47 86.28

Arambagh Sub-Div. 30.96 30.38 5.38 33.28

Goghat-I 36.65 33.28 3.30 26.76

Goghat-II 36.20 31.65 5.30 26.84

Arambagh 22.46 36.12 4.50 36.91

Khanakul-I 27.38 25.07 9.53 38.02

Khanakul-II 30.76 28.55 6.09 34.61

Pursurah 32.29 27.62 3.53 36.56

Hooghly District 14.95 24.31 5.17 55.57

Source: Census, 2001

Thus, the district Hooghly provides a peculiar profile of semi-urban blocks where agricultural activities are
relatively less dominating. The district is surely moving towards increasing urbanisation and better livelihood
opportunities for its populace.

2.6 Agriculture and Rural Livelihood

As the economy has been shifting away from agriculture and a major process of structural change is on, the
question of security in terms of livelihood turns up. Agriculture is still the pre-dominant economic activity
and the main source of livelihood to the rural people of the district. Agriculture contributes a significant
proportion of district income. Almost one third of the district income comes from agriculture. As per 2001
census, 14.95 per cent of the total workers were engaged as cultivators and 24.31 per cent as agricultural
workers. Moreover, a significant per cent of total workers are engaged in agro-based household industries.
Hooghly is an agriculturally prosperous district of West Bengal. The land use pattern of the district
demonstrates a high proportion of net sown area as percentage of total reported area (about 70.01% in
2005-06). However, there is a decline in the net shown area and a steady rise of area under non-agricultural
use. Thus, there is a gradual shift from agriculture to non-agriculture. Forest area remained static after a
decline between 2002-03 and 2003-04. It appears that by and large rise in the non-agricultural area came
at the cost of agricultural land.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

59

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Table 2.18: Index Numbers of Agricultural Area, Production & Productivity in the
District of Hooghly

Base : Triennium ending crop year 1981-82 = 100

Year
Area Production Productivity

Cereals All crops Cereals All crops Cereals All crops combined
combined combined

(1) (2) (3) (4) (5) (6) (7)
2001-02 126.00 136.20 201.92 256.83 160.25 188.57
2002-03 123.20 136.17 184.86 155.01 150.05 113.84
2003-04 120.55 137.13 188.72 247.27 156.55 180.32
2004-05 122.85 135.87 204.31 220.53 166.31 162.31
2005-06 125.38 138.68 201.95 246.45 161.07 177.71

Source: B.A.E. & S., Govt. of W.B.

Table-2.18 above indicates a steady rise in area under all crops combined. This combined with the earlier
observations indicates a decline in non-crop agricultural area (such as orchard, floriculture etc.). However,
production and yield show wide fluctuation. In fact, production of cereals has been fairly stable while that
of all crops combined has fallen. Similarly, productivity of cereals has only slightly improved while that of
all crops combined has fallen. Thus, though agriculture has still remained a major source of livelihood, it is
becoming increasingly vulnerable in terms of productivity mostly after 2000-01.

2.6.1 Land Reforms and Agricultural Holdings
We now consider the size-distribution of agricultural holding and the impact of land-reforms for the district
as a whole. We find that an overwhelming majority (85.64%) of the operational holdings are marginal
covering more than half of the total cultivated area of the district. If we consider small and marginal
holdings together, constitute 97.18% of the total holdings and 86.01% of the total cultivated area. The
predominance of small and marginal holdings is not a typical feature of this district only, it is a general
feature of the state also.

Table 2.19: Distribution of Operational Holdings over Size Classes in the District of Hooghly
% of % of

holdings area

Marginal 85.640 57.596

Small 11.539 28.412

Semi-Medium 2.523 11.381

Medium 0.294 2.471

Large 0.005 0.140

100 100.00

Average size of Holdings (in Hectares) 0.660

Source: District Hand Book, Hooghly, 2006

Notes: Marginal- Below 1.0 hectare

Small- 1.0 hectare and above but less than 2.0 hectares

Semi-medium- 2.0 hectares and above but less than 4.0 hectares

Medium- 4.0 hectares and above but less than 10.0 hectares

Large- 10.0 hectares and above. It includes mostly institutional holdings

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

60

Final Proof

Table 2.20: Area of Vested Agricultural Land Distributed and Number of Beneficiaries
in the District of Hooghly

Number of Beneficiaries

Up to Area of Scheduled Scheduled Others Total
land Castes Tribes

distributed
(hectare)

(1) (2) (3) (4) (5) (6)

No. % No. % No. % No. %

30.09.2002 4833 30285 46.41 12883 19.74 22089 33.85 65257 100

30.09.2003 5118 31334 46.09 13265 19.51 23380 34.39 67979 100

30.11.2004 5170 31669 46.01 13433 19.52 23732 34.48 68834 100

30.11.2005 5216 32746 46.31 13609 19.25 24353 34.44 70708 100

30.11.2006 5260 33241 46.40 13692 19.11 24710 34.49 71643 100

Source: District Hand Book, 2006

From Table 2.20, we get certain information regarding the progress of land reforms in the district. There is
a steady increase in land distributed during 2002-2006. The majority of these beneficiaries are people
belonging to scheduled castes and scheduled tribes. Again the average area distributed (area of land
distribution divided by No. of beneficiaries) is more or less constant.

Table 2.21: Percentage of Different Categories of Persons Engaged in Agriculture
in the Blocks of Hooghly

Name of Block/Sub-division Bargadars Patta Small Marginal Agricultural
holders farmers farmers labourers(2001)

Arambag Sub-division 16.86 9.11 5.07 22.63 46.33

Goghat - I 9.73 16.81 6.95 22.97 43.53

Goghat - II 12.67 17.89 6.60 20.90 41.95

Arambag 11.98 7.87 7.58 22.75 49.81

Khanakul - I 27.83 3.92 1.89 23.07 43.30

Khanakul - II 21.38 3.22 2.08 34.62 38.71

Pursurah 17.54 4.95 5.34 11.47 60.70

Sadar Sub-division 10.88 9.76 5.51 15.77 58.07

Dhaniakhali 11.09 7.62 4.75 18.21 58.34

Pandua 9.51 7.94 4.77 17.73 60.05

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

61

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Contd.

Name of Block/Sub-division Bargadars Patta Small Marginal Agricultural
holders farmers farmers labourers(2001)

Balagarh 10.27 14.91 5.25 9.89 59.68

Chinsurah - Magra 10.57 13.91 4.93 16.83 53.76

Polba - Dadpur 10.48 8.52 3.33 11.52 66.15

Chandannagar Sub-division 13.39 5.65 10.05 20.47 50.44

Tarakeswar 18.41 7.60 6.77 11.50 55.72

Haripal 13.40 6.43 13.53 14.95 51.70

Singur 8.36 2.92 9.86 34.96 43.90

Serampur Sub-division 15.45 4.63 10.53 28.22 41.16

Jangipara 14.10 5.25 15.31 22.10 43.23

Chanditala - I 25.96 7.46 4.27 9.48 52.83

Chanditala - II 6.30 1.16 12.02 53.09 27.43

Serampur Uttarpara 14.66 3.48 11.05 21.36 49.45

District Total 14.15 7.29 7.79 21.77 49.00

Source: District Statistical Hand book, 2006

The percentage distributions of various categories of agricultural workers are given in Table 2.21. A large
percentage of workers are agricultural labourers (about 49%) in the district. This is well above 50% in the
Sadar sub-division (58.07%) while 41.16% in Serampore Sub-division. This portion of the agricultural
workers is most vulnerable. A closely related group is that of marginal farmers who add up to 21.77% for
the District. About 70.77 % of the agricultural workers belong to these two vulnerable categories. The
largest percentage of such vulnerable workers are found in Chanditala-II while the lowest in Chanditala-I.
Distribution of patta holders is an indicator of land reforms. This is observed to be the highest in Goghat-
II and the worst in Chanditala-II. Sub-division wise the distribution of patta holders is the highest in Sadar
Sub-division and the lowest in Serampore Sub-division.

2.6.2 Cultivation Pattern in Hooghly District

 The cultivation is broadly divided into two categories: crop cultivation and plantation (or orchard). From
the table below (Table 2.22), we find that Goghat is the leader in terms of percentage of area under crop
cultivation and is among the laggard blocks in consideration to the percentage of area under plantation.
Similar patterns may be found in a number of blocks (Arambagh, Chanditala-I, Khanakul-II, Haripal etc.).
On the other hand, Singur ranks 15th in terms of percentage area devoted to crop cultivation but the
leading block (ranking first) in percentage of area devoted to plantation. A number of blocks that share this
pattern are Chinsura-Mogra, Polba-Dadpur, Serampore-Uttarpara, Chanditatla-II, Pursurah etc. However,
there are three blocks that do equally well in both the criteria, namely - Dhaniakhali, Pandua, and Balagarh.
There are few blocks (Viz Khanakul-I and Tarakeswar) that fare badly according to both the criteria.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

62

Final Proof

Table 2.22: Some Basic Information regarding Agricultural Pattern of the District

% of land % of land
Sub-division / C.D.Block used for rank used for rank

crop plantation
cultivation

Sadar Sub-division 72.31 2nd 7.12 1st

Dhaniakhali 82.92 2 8.78 3

Pandua 82.34 3 9.3 2

Balagarh 79.15 5 6.43 4

Chinsurah-Mogra 44.43 17 4.89 6

Polba-Dadpur 72.73 10 6.2 5

Chandannagar Sub-division 64.99 3rd 5.28 2nd

Tarakeswar 63.85 13 2.75 10

Haripal 78.52 7 2.42 11

Singur 52.59 15 10.67 1

Serampur Sub-division 64.03 4th 2.55 3rd

Jangipara 75.87 8 1.86 14

Chanditala-I 79.84 4 2.14 12

Chanditala-II 55.87 14 2.84 9

Serampur-Uttarpara 44.53 16 3.35 8

Arambagh Sub-division 77.80 1st 1.24 4th

Goghat-I 93.26 1 1.88 13

Goghat-II 93.26 1 1.88 13

Arambagh 78.72 6 0.004 17

Khanakul-I 71.79 11 0.77 15

Khanakul-II 75.52 9 0.15 16

Pursurah 69.71 12 3.39 7

District Total 69.78 4.05

Note: Segregated data for Goghat-I and II are not available.
Source: District Authority, Hooghly

It is generally argued that plantation is more remunerative than crop-cultivation. In this regard, then, the
best placed block is Singur followed by Pandua, Dhaniakhali, Balagarh, Polba-Dadpur and Chinsura-
Mogra. Except Singur, all these blocks lie in Sadar sub-division. This clearly indicates that Sadar sub-
division is placed best in terms of remunerative agrarian livelihood. On the other hand, Arambagh fares the
worst in this count with almost negligible area devoted to plantation.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

63

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

However, to get a clear picture we should concentrate on the quality of crop-cultivation rather than simply
consider the quantity of area allocated to it. This is because stable livelihood from agriculture does not
merely depend on cultivating more area but cultivating them in a qualitatively improved manner through
intensive use of modern technology, multiple cropping practice, high quality seeds, better feed management
etc. The figures on cropping intensity should help us to understand this qualitative aspect of agrarian land
use.

Table 2.23: Qualitative Aspect of Agriculture in Hooghly

Sub-Division/ Blocks % of area Rank Cropping Rank
sown more Intensity
than once

Sadar Sub-division 86.48 2nd 185.59 3rd

Dhaniakhali 99.26 1 215.30 7

Pandua 80.18 12 188.91 9

Balagarh 93.46 3 184.52 11

Chinsurah-Mogra 87.69 6 167.03 16

Polba-Dadpur 71.83 15 172.19 15

Chandannagar Sub-division 88.36 1st 210.38 2nd

Tarakeswar 81.79 11 268.36 2

Haripal 96.13 2 183.49 12

Singur 87.18 7 179.29 13

Serampore Sub-division 76.07 4th 159.86 4th

Jangipara 90.30 5 174.80 14

Chanditala-I 81.86 10 190.63 8

Chanditala-II 82.96 9 154.02 17

Serampur-Uttarpara 49.17 17 120.01 18

Arambagh Sub-division 77.18 3rd 227.03 1st

Goghat-I 54.75 16 221.97 4

Goghat-II 187.26 10

Arambagh 76.42 14 230.86 3

Khanakul-I 77.91 13 221.79 5

Khanakul-II 83.97 8 215.46 6

Pursurah 92.87 4 284.82 1

Source: District Statistical Handbook, Hooghly, 2006

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

64

Final Proof

Map 2.2: Cropping Intensity of Hooghly District

Fig. 2.14: Cropping Intensity in various Sub-divisions of Hooghly District

Source: District Statistical Handbook, Hooghly, 2006

From the above table and figures we see almost similar features. Dhaniakhali is the best block in terms of
area cultivated more than once while Pursurah is the best in terms of cropping intensity. By all counts,
Serampore-Uttarpara is the worst performer. Most of the best performer blocks in terms of area sown more
than once lie in the Sadar sub- division while those in terms of cropping intensity lie in the Arambagh sub-
divisions. Sub-division wise Chandannagar sub-divison is the leading one while Serampore is the worst

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

65

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

performer in these terms. However the figure of Arambagh is surprising. Though it is one of the laggard
sub-divison in terms of area cultivated more than once, in terms of cropping intensity it stands just behind
the Sadar. Table 2.24 and Figure 2.15 are presented here to have a glimpse on the basic statistics of major
crops in the district by blocks /sub-divisions.

Table 2.24: Area (hect.), Production (’000mt) and Yield (kg/hect.) of Major Crops in
Hooghly District, 2005-06

Source: BAE & S, Government of West Bengal, 2006

Fig. 2.15: Yield Rate (Kg/hect.) of Paddy in the Sub-divisions of Hooghly, 2005-06

Source: BAE & S, Government of West Bengal, 2006

2.7 Non-farm Economic Activities: Micro and Small Scale Enterprises (MSSEs)

A new direction of development and livelihood enhancement in these days is the emerging non agricultural
small industrial activity sector described as the non-farm sector. The district is marching forward in the

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

66

Final Proof

development of the non-farm sector of the economy. In view of the declining trend of agricultural productivity,
growing urbanization and population increase, non-farm sectors of the economy are expanding at a significant
space. There are industrial areas in all the sub-divisions of the district. However, the dominant area lies in
the Serampore sub-division. The traditional industrial base of the region, chiefly supported by jute has
undergone a rapid diversification. Yet there are other activities as per the traditional needs for new employment
demanded. In Hooghly, for example, especially in the Dhanikhali region, traditional cotton textile and
weaving industries continue to maintain the heritage with large volumes of business activities. This region
is the main handloom centre of the district where cotton weaving provides livelihood support to a large
number of people. Moreover, Micro and Small Scale Enterprises (MSSEs) play a significant role in the
economy of the Hooghly district. On the basis of factor endowments available in the district, there is ample
scope for the development of MSSEs, which have tremendous potentialities to mobilize local resources and
generate productive employment. Almost all the MSSEs of the district utilize the indigenous sources of
inputs. MSSEs are well spread in the district.

Table 2.25: Micro and Small Scale Enterprises in Hooghly District

Name of the Block No. Fixed Labour Type of Industries
MSSEs Capital Employed

(in Rs. Lakh) (No.)

Arambag 189 7000 3802 Rice Mill, Cold Storage, Engineering Workshop,
Washing Soap

Khanakul I 50 400 801 Engineering Workshop, vegetable Oil, Ground Nut
Processing, Handicraft

Khanakul II 48 300 853 Saw Mill, Conch Sheli

Pursurah 60 1200 905 Cold storage, Gunny Bag, Engg. Workshop, Rice Mill,
Groundnut Decorticating

Goghat I 72 450 911 Rice Mill, Brane, Bellmetal, Oil Mill, Breaks

Goghat II 63 4000 1008 Rice Mill, Cold Storage, Chilling Plant

Tarakeswar 150 2050 1410 Cold Storage, Oil Mill, Elastic Tape, Automobile,
Repairing, Silver Ornaments, Handicraft products

Haripal 106 1800 1223 Cold Storage, Oil Mill, Steel, Furniture, Nylon Rope

Singur 445 6500 2821 Plastic Product, Plywood, Bakery, Alum, Meta
Container, Surgical Hand Glaves, Rubberized Coin,
Matress Timber, Chikon embroidery, R.M.G, Optical
Lance, Detergent Powder, water cooling plant,
Accessories, Imitation Ornaments, Distribution
Transformer

Chinsurah-Mogra 391 6600 3403 P.V.C Pipe, Sports Gear, Sugar Confectionery, poles,
plastic product, Battery, Automobile Repairing, P.C.C
Brick, Hume Pipe, Card Poles, Board Box, Papad,
Biscuit, Soft Toys, R.M.G

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

67

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Contd.

Name of the Block No. Fixed Labour Type of Industries
MSSEs Capital Employed

(in Lakh) (No.)

Balagarh 80 2000 922 Bricks, Rice Mill, Country Boat, Handicraft Items,
Plastic Products, Tiles(Clay)

Polba-Dadpur 101 2100 1115 Mosquito Net, PVC Pipe, Cold Storage, Beverages,
Detergent Powder, Biscuits, Coconut, Oil, Chickon
Embroidery, Acid Slurry

Pandua 120 1600 1327 M.S. Tubed Pipes, Fire Extinguishing Foam, Rice Mill,
Coconut, Steel, Furniture, Organic Acid, Cold Storage,
PVC Pite

Dhaniakhali 115 2400 1123 Cold Storage, Rice Mill, Pharmaceutical Mfg, Bakery,
Textile Product, Optical Lens, Optical Powder,
Handicraft Products

Serampur-Uttarpara 550 6700 4200 Ceramic Products, Fire Extinguishing, Transformer,
Plywood, PVC Pipes, Transmission Belt, Bekery, P.V.
Foam, EET Bottle, Textiles Printing, Casting, Lime, alloy
Steel, Forging, Handicraft Product.

Chanditala-I 70 2500 1205 HDPE Ropes and Twine, Coir Rope, Oil Mill,
Jewellery, Fishing Wheel, Sports Net.

Chanditala-II 360 6800 2217 M.S. Tube, Metal Casting, Nitrous Oxide, Steel,
Fabrication, FRP Product, Lead Ingot Inorganic Acid,
Coalter Product, Rolling Mill, Ceramic Product,
Surgical Goods, R.M.G.

Jangipara 70 2200 1012 Cold Storage, Engineering Workshop, Steel Furniture,
Nylon Rope

Hooghly 3040 56600 30258 All Above

Source: Directorate of Industries, Hooghly, 2009

A disaggregated analysis of the nature of MSSEs reveals that the Brick Making and Food Processing industries
are generating a huge extent of employment in the district. Among the major food processing industries that
are functioning in the district are: Rice Mill (102 units), Oil Mill (106 units), Cold Storage (75 units), Flour
Milling (17 units) and Bakery/Biscuits (16 units). Moreover, a large number of families are engaged in
handicraft activities in the district.

Table 2.26: Important Handicrafts of Hooghly District

Name of the Craft Location No. of Families

Zari Works on Sari Pandua, Pursurah, Jangipara, Tarakeswar 3000
and other blocks

Chikon Embroidery Babnan, Pandua, Singur 2500

Silk and Cotton Printing Serampore(Chanditala) 300

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

68

Final Proof

Contd.

Name of the Craft Location No. of Families
Brass and Bell Metal Manikpat, Goghat, Arambag 150
Conch Shell Pandua, Khanakul, Makla, Chandannagar 20
Jute Diversified Product Baidyabati, Mogra 25
Terracotta Chinsurah, Chandannagar, Baidyabati, Mogra 50

Source: Directorate of Industries, Hooghly, 2009

2.7.1 Handloom Weaving in Hooghly District

The Handloom sarees of Dhaniakhali, Begampur, Jangipara, Rajbalhat areas and dhutis of Haripal, Rajbalhat,
Khanakul areas of Hooghly district are widely familiar in all corners of our country for their own
characteristics. For the development of Handloom Industries as well as for weavers, both the State &
Central Governments Introduced different developmental schemes, like Project Package, Deendayal Hat
Kargha Prohotsan Yojana, Integrated Handloom Training Programme etc. and Welfare schemes like Old
Age Pension, Contributory Provident Fund, Health Insurance Scheme, Bunkar Bima Yojana House-cum-
workshed / Workshed, Mill Gate Price Subsidy Scheme etc. During the 11th Five-year plan attempts have
been made for the implementation of new cluster development programme. Considering the market demand
of the handicraft items as well as for larger growth of the activity, Government of West Bengal is continuously
extending the economic support through the District Industries Centre, Hooghly. Entrepreneurship
Development Programme, and skill development training have been arranged by the District Industries
Centre from time to time to motivate the artisans and to improve the quality of the finished product. The
Cluster Development Programme for the handicraft artisans as well as for micro and small scale enterprises
has also been under taken by the District Industries Centres, Hooghly, for better social intervention, market
support, financial intervention, up gradation of technology etc. In spite of several steps taken up by the
Government, problems of adequate finance, raw materials and marketing continue to persist, causing
hindrance to the development of the handloom industry in the district.

Box 2.2: Dhaniakhali Handloom: A pride of Bengal is Shimmering in view of Growing
Competition and Duplicity

PEOPLESPEAK SURVEY, DHDR, 2009

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

69

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Dhaniakhali handloom, once pride of Bengal, has been fading away in importance in recent years
mainly due to severe competitions from the duplicate varieties. Handloom weaver artisans are not getting
their justified remunerations for the level of skilled labour they extend in weaving. Many of the artisans
have switched over to other professions for the survival of their families. Those who are engaged in this
profession, work mostly as marginal workers on part time basis. Truly, there is tremendous demand for
Dhaniakhali handloom products like Sari(Tasar), Dhoti and Lungi from the country like Bangladesh,
States like Bihar, Tripura, Chennai, Assam, Delhi and from all the districts of West Bengal. In recent
years there has been a technological up gradation of weaving maku, from Gharan loom to Dobby and
then to Jackard variety of loom. In terms of quality of clothes, three variety of Sari are found in Dhaniakhali:
100 counts (fine), 80 counts (medium) and 60 counts (general). Weavers, wage for finishing a 60 count
quality sari is Rs. 47, Rs. 62 for an 80 count sari and Rs. 135 for a 100 count sari. For a weaver it takes
two days to complete one sari in each category. Thus, average wage of a weaver per day varies from Rs.
23.50 to Rs. 65. With this low wage young generations do not find any prospects of life and thus are
inclined to move away from handloom activities in search of better jobs. This is the main cause of
concern specially to preserve the pride of Dhaniakhali in Bengal.

In Somospur Co-operative Weavers Society, Hooghly, there are 546 members who are skilled weavers
of Dhaniakhali variety. However, only 280 weavers are actively engaged in the weaving profession. The
other weavers have switched over to other professions. Most of the weavers' general sentiment reveals
that there is neglect of artisans’ interest and also mis-appropriation of co-operative profits by the
management.

2.7.2 Livestock Production

In Hooghly district, per capita milk availability is 198.30 gm, meat availability is 15 gm. per day and the egg
availability is 38.62 numbers per capita annually. The recommendation of ICMR for per capita daily
requirement of milk and meat is 240 gm and 60 gm, respectively, while that of egg is 188 numbers annually.
In view of a huge gap between availabilities and requirements of milk, meat and egg, the Department of
Animal Resource Development (ARD) of Hooghly district is trying hard to increase the productions of
milk, meat and egg through implementation of different schemes set up. Mainly cows and buffalos are
reared for milk production purpose. As the indigenous breed is of low productive capacity, the Department
of A.R.D. has taken up the prime target to cover maximum number of breedable bovine with artificial
insemination under frozen semen technology to enhance milk productivity. Artificial insemination facilities
have already been created in all corners of the district. Presently, the existing artificial insemination units
are covering 1146 breedable bovine population under self employment programme. Self employed para
professional like 'Prani Bandhu' has been trained up in artificial insemination work and activity related to
preventive animal health care system. The development of cattle and buffalo is mostly encouraged in the
flood prone areas of the district. As the poor man cannot rear the cow due to their financial constraint, they
are encouraged to rear goats known as the poor man's cow, through grazing. The farmers belonging to SC
and ST categories are mostly engaged in the rearing of pigs in the district as a subsidiary profession. Local
indigenous pigs have been upgraded by replacing the indigenous boars with high quality exotic boars to
enhance productivity. But due to the lack of proper marketing facilities, the farmers are deprived of the
adequate economic benefits from pig rearing. Other important components of livestock are duck and
chicken. Attempts have been made in the district to enhance the egg production by introducing an improved

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

70

Final Proof

variety of duck called "Khanki Campble" through the formation of Self-help Groups. Similarly, 'RIR breed'
chicks are introduced to replace the deshi Poultry birds of low productivity.

Table 2.27: Livestock Population in Hooghly District

Block Milch Cow Milch Buffalo Total Total Poultry Pig
Sheep Goat

Local Upgraded Local Upgraded Backyard Farm Local Exotic

Balagarh 15376 11372 437 0 877 38853 96620 19307 4348 0

Chinsurah- 4467 6093 1357 0 21 12119 42194 7318 1487 170
Mogra

Polba-Dadpur 21396 3707 1407 0 119 53471 222683 8253 3158 81

Singur 11693 9854 1082 0 06 26670 46260 27620 287 52

Chanditala-I 9514 3783 350 0 116 21031 6789 8237 122 45

Serampur- 2082 2668 1733 0 12 4953 428471 26882 11 197
Uttarpara

Pandua 20008 7689 364 0 22 54387 27804 35897 1882 32

Dhaniakhali 16829 4358 38 0 03 38815 78421 28343 1335 382

Haripal 26020 4842 1014 0 662 83564 198820 76494 10921 6000

Jangipara 22652 6412 188 0 09 69253 138836 90000 4608 392

Tarakeshwar 12794 5567 23 0 0 34004 65780 49322 230 13

Chanditala-II 10743 5493 758 0 0 21985 45698 22297 20 06

Pursurah 11777 1435 34 0 0 27980 27808 18000 04 01

Arambagh 26803 1523 719 0 73 46319 112336 78030 100 39

Khanakul-I 19144 398 24 0 09 43878 79836 59369 40 22

Khanakul-II 13776 279 0 0 0 21646 35690 29538 04 01

Goghat-I 23063 998 34 0 05 34552 100691 17827 1114 17

Goghat-II 24902 2516 107 0 74 27967 116795 33413 1062 24

Source: Directorate of Animal Husbandry, Hooghly, Govt. of West Bengal, 2009

2.8 Industrial Scenario in Hooghly District

Industrialization may be thought to be synonymous with economic development and agriculture acts here
as a catalytic agent because of its 'product contribution', 'factor contribution' and 'market contribution'
[Kuznet (1961)]. Moreover, for any sustainable economic development only the expansion of service sector
supported by the growth of the agricultural sector would not be sufficient; rather industrialization is essential,
which also helps enlarge the capacity as well as the choice-base of the individual. Any document on
human development in any region, therefore, should give emphasis exclusively on industrialization.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

71

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Industries in any region flourish if that region has a past legacy of developed industrial establishments or if
that region provides requisite infrastructural facilities like rail and road connectivity, water and electricity
supply, availability of suitable workforce, proximity to potential markets, etc. Hooghly district satisfying
most of these features becomes one of the industrially developed districts in West Bengal.

Historically industrialization in the Hooghly district can be traced back to 17th and 18th centuries from
when different industrial units came into existence with the development of various European settlements
along the river Bhagirathi, namely, Chinsura, Chandannagar, Serampore, Hooghly, Saptagram etc. The
traditional industries in the district were silk and cotton handloom weaving, chikan embroidery, brass and
bell-metal manufacture, bricks and tiles, rural oil pressing, hand-pounding of rice, salt, ice, indigo, tobacco
and boat making industries, manufacturing of fishing hook and thread, carpentry etc. Later on large-scale
modern industrial units, like different jute and cotton mills, thermal power plant, Hindustan Motors, Dunlop
Rubber Company, Alkali and Chemical Corporation of India, J.K.Steel and Hindustan National Glass
Manufacturing Company, Tribeni Tissues, Angus Works (manufacturing railway wagon components, road
roller, cranes, etc.), to name a few, have been set up mainly within the municipal areas of Konnagar,
Rishra, Serampore, Baidyabati, Champdani, Gourhati, Bhadreswar, Chandannagar, Hooghly, Chinsura
and Bansberia [Banerjee, (1972)].

From this brief historical review of the industrial development of the district it is evident that (i) the district
has a long tradition of developing all kinds of industries (large, medium and small) and (ii) there remains an
imbalance 'between the narrow riparian strip along the Bhagirathi from Tribeni to Uttarpara and the rest of
the district; while the former bristles with modern factories, the industrial progress elsewhere is indicated,
at best, by cold storages and rice mills…'[Banerjee, (1972)].

But, presently the situation in the district has changed remarkably and become conducive to further its pace
of industrialization. Following Table 2.28 justifies the favourable climate of the district:

Table 2.28: Some Important Economic Features of Hooghly District

Economic Indicators Past Year(s) Recent Year

1990-91 2000-01 2006-07

Index Number of Agricultural : Area 118.82 102.76 138.10
[Base : Trinnimum ending

1981-82] Producing 168.67 199.51 181.01

Productivity 141.95 194.15 131.07

1991 2001 2007

Literacy Rate 66.78 75.11 —
(57.70) (68.64)

Density of Population 1383 1601 —
(767) (903)

Percentage of Urban Population to Total 31.19 33.47 —
(27.48) (27.97

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

72

Final Proof

Main workers as percentage 29.58 30.3 —
to total population (30.23) (28.72)

Total electricity consumption/— 313103 462196*
supplied (‘000 KWH)

Average population per bank 18 19 20
office (‘000) (16) (18) (19)

Length of road maintained by1121 1137 1195
PWD (in Km.)

No. of technical schools and colleges — 7+6=13 16+13=29*

No. of registered motor vehicles — 114093 221212*

Amount of small savings (in crore) — 58.57 73.02*

Notes : Figures within the Parentheses are corresponding state figures. *Data are related to
Source : Statistical Handbook, Hooghly, BAE & S, Govt. of W.B., 2006

From Table 2.28 we see that over time the electric supply/consumption, literacy rate, number of technical
educational institutions, level of urbanization, flow of main workers, road connectivity as well as number
of motor vehicles and surplus generated by the masses, all of which are favourable indicators of
industrialization, improved enormously. Moreover, the district is well connected by railway lines and most
of the block headquarters are not far away (within 20 km) from their nearest railway stations. Density of
population in Hooghly district is much higher than the State average, which signifies the easy maintenance
of livelihood in the district. The figures in Table 2.28 also establish the saturation of the already developed
agricultural sector in the district where there is little scope to increase productivity further and to
accommodate ever growing population in this sector. Thus, the higher population density in the district
signifies the existence of higher non-farm activities in general and industrial activities in particular.

We cover here both block-wise potential and actual state of industrialization in the district. Owning to non-
availability of consistent and reliable data on existing large scale industrial units located mainly in the
municipal area, we have excluded factors associated with such large scale industries. However, this would
not affect the DHDR significantly because the existing large industrial units are supposed to have limited
scope of further enhancing the employment opportunity, productivity and marketability of their non-
customized products.

2.8.1 Potential Industrialization: Industrial Infrastructure

To capture the block-wise state of potential industrialization in the district we have selected four indicators
of industrial infrastructure, namely,

a) road density

b) railway connectivity

c) banking network, and

d) electricity coverage.

First three components have been clubbed by assigning data driven weights (using principal component

Contd.

Economic Indicators Past Year(s) Recent Year

1990-91 2000-01 2006-07

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

73

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

analysis) to construct their combined form with which last indicator (namely, electricity coverage that has
no variation in all the blocks) is again combined using the method of simple arithmetic mean to get block
level overall picture of potential industrialization. Next, from these lastly derived figures block level index
of potential industrialization has been computed using the UNDP method [namely (Actual value-Minimum
value)/ (Maximum value-Minimum value)]. On the basis of values of this index we have then constructed
block level rankings for representing the state of potential industrialization.

Box: 2.3: Step I: Construction of Index of Potential Industrialization

Components of Potential Industrialization:

Percentage of Mouzas electrified(electric)
Percentage of road length to total area(Road density)
Proportion of population served by bank (reciprocal to represent banking network)
Rail-road connectivity (reciprocal of the distance of Block headquarter from nearest railway station).

In the first place using the last three indicators, the index of Potential Industrialization (I*) has
been constructed using Principal Component Analysis (PCA) following data driven weight method.
Since all the mouzas of Hooghly district have been electrified, to incorporate the impact the electricity
on industrialization, index has been modified in the following way:

I2 = (I*+Electric)/2.

Final index for potential industrialization (PII) has been constructed using dimension index of UNDP
approach

Out of different indicators of industrial infrastructure, as per availability of block-level data, four indicators
as mentioned earlier have been selected. Electricity coverage could be accurately represented if block-level
data on total electricity consumption would be available. But we get data on number of mouzas electrified
in a block from which we have calculated the proportion of electrified mouzas, which is also a good
indicator of industrial infrastructure in any block.

Table 2.29: Electricity Coverage of Different Blocks in Hooghly

Name of the Block No. of Mouzas No. of Mouzas electrified Proportion of electrified Mouzas

2001 2001 2005 2001 2005

1. Chinsurah-Mogra 56 51 56 0.91 1.00

2. Polba-Dadpur 194 193 194 0.99 1.00

3. Pandua 157 156 157 0.99 1.00

4. Dhaniakhali 214 214 214 1.00 1.00

5. Balagarh 135 131 135 0.97 1.00

6. Serampore-Uttarpara 19 19 19 1.00 1.00

7. Jangipara 129 129 129 1.00 1.00

8. Chanditala-I 56 56 56 1.00 1.00

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

74

Final Proof

9. Chanditala-II 36 36 36 1.00 1.00

10. Tarakeswar 90 89 90 0.99 1.00

11. Haripal 154 153 154 0.99 1.00

12. Singur 108 108 108 1.00 1.00

13. Arambag 159 152 159 0.96 1.00

14. Pursurah 50 50 50 1.00 1.00

15. Goghat-I 99 97 99 0.98 1.00

16. Goghat-II 112 109 112 0.97 1.00

17. Khanakul-I 94 93 94 0.99 1.00

18. Khanakul-II 53 52 53 0.98 1.00

Source: Statistical Handbook, Hooghly; BAE & S, Govt. Of W.B, 2006

From Table 2.29 it is observed that in the year 2005 (and naturally from 2005) Hooghly district has become
fully electrified which was less than 100 % in 11 blocks (out of total 18 blocks) in 2001. In the West Bengal
District Gazetters Hooghly A.K. Banerjee has opined that 'as regard small-scale industries, their expansion
is linked with the gradual extension of electricity to the interior villages. More rice mills, cold storages,
bricks and tiles manufacturing units, factories for production of agricultural implements and the like are
expected to grow in number with better distribution of energy' (P. 318, 1972). At present, however, the
district is quite capable of utilizing erstwhile-untapped potentialities. As this data has no variation, it does
not change the relative position of the block; in whatever it is accommodated in the index.

In National Human Development Report (2001) it is documented that "a good road connectivity of
habitations, with sub-divisional towns and district headquarters, is often the primary means of supplementing
the public effort directed at providing basic health and educational services, as well as infrastructural
support for production, trade and commerce at the local village level". Transport facility is an essential pre-
requisite for establishing any industrial unit. At the district level mainly, there are two modes of transportation:
roadways and railways (waterways had lost its importance due to poor navigation of rivers and canals). In
the present study railway connectivity of any block has been represented as the reciprocal of distance
(measured in kilometers) of any block headquarter from its nearest railway station and the road network of
the block has been measured as the proportion of surfaced (metalled) and unsurfaced (semi-metalled and
all weather) roads maintained by PWD and Zilla Parishad (not by Gram Panchayat and Panchayat Samity
whose maintained roads and unsurfaced roads maintained by Zilla Parishad are not always suitable for
transportation of industrial goods) to the total area of the block. Data for both these indicators (namely,
road network and railway connectivity) are presented in Table-2.30.

From Table 2.30 it is observed that in 2005, 50% of the blocks in the district (exactly nine out of eighteen
blocks) are within the distance of 5 km. (having reciprocal value 0.2) from the nearest railway stations and the
rest blocks are also not far away (having a maximum reciprocal value of 0.023 i.e., a distance of 43 km.).

Contd.

Name of the Block No. of Mouzas No. of Mouzas electrified Proportion of electrified Mouzas

2001 2001 2005 2001 2005

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

75

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Table-2.30: Road Net-work and Railway Connectivity of
the Blocks in Hooghly District

Name of the Block Railway Connectivity *

1. Chinsurah-Mogra 1.000

2. Polba-Dadpur 0.100

3. Pandua 1.000

4. Dhaniakhali 0.200

5. Balagarh 1.000

6. Serampore-Uttarpara 1.000

7. Jangipara 0.056

8. Chanditala-I 0.125

9. Chanditala-II 0.333

10. Tarakeswar 1.000

11. Haripal 1.000

12. Singur 1.000

13. Arambag 0.034

14. Pursurah 0.100

15. Goghat-I 0.026

16. Goghat-II 0.023

17. Khanakul-I 0.028

18. Khanakul-II 0.026

Note: * Reciprocal of the distance (in km.) of block headquarter from nearest rail station
is computed to represent higher value for better railway connectivity.

Source: District Statistical Handbook, Hooghly, 2006

Table 2.31: Index of Potential Industrialization in Hooghly District

Block Proportion Percentage Proportion Rail-Road Weighted Index Rank
of Mouzas of Road of Population Connectivity of Potential
electrified Length to served by Industrialization

Total Area bank

Chinsurah-Mogra 1 2.54 0.07 1 1.25 1

Polba-Dadpur 1 1.04 0.04 0.1 0.76 8

Pandua 1 0.95 0.04 1 0.87 4

Dhaniakhali 1 0.71 0.05 0.2 0.7 11

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

76

Final Proof

Balagarh 1 0.87 0.05 1.00 0.85 5

Serampore-Uttarpara 1 1.72 0.09 1.00 1.06 2

Jangipara 1 0.85 0.05 0.06 0.71 10

Chanditala-I 1 0.9 0.12 0.13 0.74 9

Chanditala-II 1 1.32 0.13 0.33 0.87 4

Tarakeswar 1 0.76 0.04 1.00 0.83 6

Haripal 1 0.84 0.07 1.00 0.85 5

Singur 1 0.98 0.08 1.00 0.88 3

Arambag 1 0.66 0.04 0.03 0.66 12

Pursurah 1 1.24 0.09 0.10 0.81 7

Goghat-I 1 0.35 0.03 0.03 0.59 15

Goghat-II 1 0.51 0.04 0.02 0.63 13

Khanakul-I 1 0.46 0.06 0.03 0.62 14

Khanakul-II 1 0.24 0.06 0.03 0.57 16

District 0.448 0.056 0.076 0.622

Source: Statistical Handbook, Hooghly, 2006

Fig. 2.16: Arrangement of Blocks in terms of Index of Potential
Industrialization in Hooghly District

Source : Table 2.31

In terms of potential index of industrialization Chinsurash-Mogra block occupies the top position in the
district followed by Serampur-Uttarpara, Singur,Chanditala II, Haripal amd Tarakeshwar. The blocks having
least potentialitites for industrialization in the district are: Khanakul II, Goghat I, Khanakul I,Goghat II and
Arambag.

Contd.

Block Proportion Percentage Proportion Rail-Road Weighted Index Rank

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

77

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

2.8.2 Index of Actual Industrialization in Hooghly

The block level indices and rankings have been computed through the same technique of clubbing (that is,
using principal component analysis followed by UNDP method of index construction) of four indicators
relating to the actual state of industrialization in the district. These selected indicators are

a) proportion of household industry workers to total workers,

b) employment in Micro and Small Scale Enterprises(MSSE),

c) total production of units covered by KVIB (Khadi and Village Industries Board), and

d) Average productivity in handloom industries.

Box 2.4: Construction of Index of Actual Industrialization

Components of Actual Industrialization:

Proportion of household industry worker to total worker.

No. of employment in MSSE

Total industrial production in Khadi and Village Industries

Average productivity in Handloom Industries

The index of Actual Industrialization (AII) has been constructed using Principal Component
Analysis (PCA) following data driven weightage system and then by using dimension index of
UNDP approach.

Table 2.32: Index of Actual Industrialization in Hooghly District
Block Proportion No. of Total Average Index of Rank

of household employment industrial productivity Actual
industry in MSSE production in handloom industrialization

workers to in K.V.I (in Lakh Rs.)
total workers (in Crore Rs.)

Chinsurah-Mogra 0.033 1902 10.61 2.300 438.96 8

Polba-Dadpur 0.075 560 27.59 0.215 330.25 11

Pandua 0.031 617 6.22 3.900 349.35 9

Dhaniakhali 0.045 573 15.59 178.980 438.96 8

Balagarh 0.047 406 18.89 153.000 332.51 10

Serampore-Uttarpara 0.045 3037 4.02 5.200 1691.18 1

Jangipara 0.100 915 5.14 32.890 533.67 6

Chanditala-I 0.093 845 0.54 49.230 501.79 7

Chanditala-II 0.098 2117 0.11 108.970 1243.79 2

Tarakeswar 0.037 517 2.54 6.510 293.35 12

Haripal 0.073 1132 2.87 22.820 645.63 5

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

78

Final Proof

Singur 0.094 1615 2.7 1.97 901.12 4

Arambag 0.045 1842 6.26 7.58 1031.37 3

Pursurah 0.035 201 1.9 2.53 115.20 16

Goghat-I 0.033 378 0.92 3.5 213.27 14

Goghat-II 0.053 481 0 4.51 270.98 13

Khanakul-I 0.095 273 17.41 22.935 179.17 15

Khanakul-II 0.061 115 0 8.92 70.94 17

District 0.052 17526 123.31 34.22 532.30 —

Source: Statistical Handbook, Hooghly, BAE & S, Govt. Of W.B, 2006

Serampore-Uttarpara is the most industrialized block of Hooghly district. The degree of industrialization
varies widely over the blocks of the district. In terms of index of actual industrialization other important
industrialized blocks of the district are: Chanditala -II, Arambag, Singur and Haripal. On the other hand,
Khanakul II, Pursurah, Khanakul I, Goghat I amd Goghat II are the least industrialized blocks of the district.

Fig. 2.17: Arrangement of Blocks in terms of the Index of Actual
Industrialization in Hooghly District

Source : Table 2.32

2.8.3 Combined Index of Industrialization:

Finally, the block level indices of industrialization have been constructed through weighted average of
potential industrialization index and actual industrialization index when weights are determined on the

Contd.

Block Proportion No. of Total Average Index of Rank
of household employment industrial productivity Actual

industry in MSSE production in handloom industrialization
workers to in K.V.I (in Lakh Rs.)

total workers (in Crore Rs.)

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

79

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

basis of relative strength of association of a particular index (potential or actual) with the population density
of any region. Here the weights may be termed as market determined weights on the presumption that
(i) the respective associations are positive (which has actually been observed) and (ii) in an agriculturally
more-or-less saturated situation people prefer to live in that region where it is easy to maintain livelihood
through non-farm activities including industrial activities. It is to be noted that the usual methodology of
HDI has not been followed here mechanically as the basic objective of this study is to present the region-
wise state of industrialization based on the relative importance of the indicators.

Box 2.5: Methodology for Constructing an Index for Combined Industrialization

Step-: Construction of Combined Industrial Index (CII)

(A) Weightage on Actual Industrialization Index (AII), a = R11

Where R11 is the correlation coefficient between AII and population density

(B) Weightage on Potential Industrialization Index (PII), b = R12

Where R12 is the correlation co-efficient between PII and population density

The Combined Industrial Index (CII) =

Where and are the market determined weights for AII & PII respectively.

Table 2.33: Index of Combined Industrialization in Hooghly District

Blocks Actual Potential Combined Rank
Industrialisation A II Industrialisation P II Industrialisation

Index Index Index

Chinsurah-Mogra 438.96 0.61 1.25 1.00 0.80 2

Polba-Dadpur 330.25 0.16 0.76 0.29 0.22 10

Pandua 349.35 0.17 0.87 0.45 0.31 6

Dhaniakhali 438.96 0.23 0.70 0.20 0.21 11

Balagarh 332.51 0.16 0.85 0.42 0.29 7

Serampore-Uttarpara 1691.18 1.00 1.06 0.72 0.87 1

Jangipara 533.67 0.29 0.71 0.22 0.25 9

Chanditala-I 501.79 0.27 0.74 0.26 0.26 8

Chanditala-II 1243.79 0.73 0.87 0.45 0.59 3

Tarakeswar 293.35 0.14 0.83 0.38 0.26 8

Haripal 645.63 0.36 0.85 0.42 0.38 5

Singur 901.12 0.51 0.88 0.46 0.49 4

Arambag 1031.37 0.59 0.66 0.15 0.38 5

a
a + b() × AII +

b
a + b() × PII

a
a + b() b

a + b()

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

80

Final Proof

Pursurah 115.20 0.03 0.81 0.37 0.19 12

Goghat-I 213.27 0.09 0.59 0.03 0.06 15

Goghat-II 270.98 0.12 0.63 0.09 0.11 13

Khanakul-I 179.17 0.07 0.62 0.08 0.07 14

Khanakul-II 70.94 0.00 0.57 0.00 0.00 16

District 532.30 0.31 0.622 0.076 0.20

Note: where

a = R11 0.751
b = R12 0.68
a+b 1.43
a/a+b 0.52
b/a+b 0.47

Source: Table 2.31and Table 2.32

Fig. 2.18 Arrangements of Blocks in terms of the Combined Industrialization
Index in Hooghly District

Source : Table 2.33

Combined index of industrialization which is the composite index of industrialization measures the level
of industrialization of Hooghly district. In terms of combined index of industrialization, Serampore-Uttarpara
block occupies again the top position followed by Chinsurah-Mogra, Chanditala II, Singur and Haripal;
while Khanakul II is the least industrialized block of the district followed by Goghat I, Khanakul I, Pursurah
and Dhaniakhali.

Contd.

Blocks Actual Potential Combined Rank
Industrialisation A II Industrialisation P II Industialisation

Index Index

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

81

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Fig. 2.19: Arrangement of Sub-divisions in terms of Combined Industrialization Index (CII)

Source : Computation based on Table 2.33

From Figure 2.19 it is observed that Serampore is the most industrialized sub-division followed by Chinsurah
and Chandannagore, while Arambag is the least industrialized sub-division in the district of Hooghly.

2.9 Towards a Livelihood Index

Livelihood index reflects the materialistic standard of living of the people. This takes care of capability and
functioning aspects of development benefits. Non-availability of segregated income data at the block level
compels us to search for an alternative measure of materialistic standard of living at the disaggregated level.
Under the circumstances, two proxy variables have been used. One of the components of livelihood that
has been identified is the level of employment. The extent of employment i.e. the number of persons
engaged in economic activities is used as a proxy variable to determine the materialistic well being of the
people with the supposition that the higher the level of employment the higher will be the economic well
being. However, in a poor economy there might be divergence between employment and earning. In fact
a poor family cannot afford to be unemployed. Hence, the basic requirement is not only some employment
but some decent employment i.e., employment that fetches reasonable income. Hence, we consider
another component of livelihood -the asset ownership. Stable livelihood sources should show itself in the
accumulation of household assets of different types.

2.9.1 Components of Livelihood Index

(a) Employment:

The level of employment has been approximated from workers participation in various economic activities.
Two components of employment have been identified. Total workers as percentage of total population i.e.
work participation rate is taken as one of the components of livelihood index (P1). According to the nature
of the work and its contribution to income, total workers are divided into two parts: main workers and
marginal workers. Main workers are expected to contribute significantly on economic well being and so
the proportion of main workers to total workers is also taken as another component of livelihood index
(P2). These two components are combined using data driven weights (i.e. using Principal Component
Method) to arrive at an employment index.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

82

Final Proof

(b) Asset ownership:

One of the most important measures of vulnerability is the extent of economic deprivation. Among the
several measures of deprivation, income poverty is most widely used1 . However, it is possible to measure
it in an indirect way by using the Census 2001 data. Here for our purpose we look at the issues from
availability, entitlement and outreach and so we take a different angle, focussing on asset poverty as defined
below. This Census provides us detailed record of the number of households possessing a specified list of
assets namely (i) availing banking facilities (b) radio, transistor (c) bicycle (d) television (e) telephone (f)
scooter, motorcycle, moped (g) car, jeep, and van at the block level. Thus, it is possible to calculate the
proportion of households who possess at least one of the above assets (P3). Obviously, blocks with greater
proportion households having some of these assets are enjoying a more stable livelihood base.

Another important asset is the ownership of house that includes ownership of both homestead land and
the construction thereof. However, we concentrated on possession of quality housing. The Census gives
us two qualities of owned houses- whether they have electric connection and whether they have separate
toilet facilities. Thus we have calculated proportion of households possessing houses with electric connection
(P4) and the proportion of households possessing houses with separate toilets (P5). These three components
(namely P3, P4, and P5) are combined using data driven weights through Principal Component Method to
arrive at an asset index.

2.9.2 Livelihood Index:

To form the livelihood index appropriate weights for the two components (viz employment index and asset
index) need to be chosen. Again, we utilise the data driven weights using Principal Component Method to
arrive at the livelihood index at the block level of the district.

The results are given in the tables below. The first table (Table 2.34) shows us the components of asset
index. There appears wide variety in the distribution of these parameters. As for example, Singur ranks best
in terms of P3 and P5 but not so much in P4. Again, Haripal is in the leading position in terms of P3 but
a laggard block in terms of other two parameters.

Table: 2.34: Components of Asset Index

% of households rank % of households rank % of rank
owning house owning house households with

with electricity (P3) with toilet (P4) assets (P5)

Sadar Sub-division 38.61 3rd 40.44 3rd 75.93 3rd

Dhaniakhali 33.34 25 34.25 24 79.10 15

Pandua 33.68 24 37.39 21 73.44 23

Balagarh 32.85 26 43.72 16 73.26 24

Chinsurah-Mogra 48.16 14 54.90 10 75.35 21

Polba-Dadpur 45.04 16 31.95 25 78.49 18

Chandannagar Sub-division 65.32 1st 43.60 2nd 82.58 1st

Tarakeswar 51.93 12 41.12 18 81.85 10

1By income poverty we simply mean the proportion that is incapable of securing a pre-specified level of income. This
os generally regarded to be an ablolute measure of deprivation. Unfortunately due to lack of adepuate data, income
poverty could not be measured at the block level.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

83

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Haripal 66.06 3 38.40 19 79.38 14

Singur 77.99 1 51.27 12 86.52 3

Serampur Sub-division 54.36 2nd 53.84 1st 81.05 2nd

Jangipara 42.21 19 36.15 22 82.49 8

Chanditala-I 58.53 8 49.14 13 78.27 19

Chanditala-II 56.25 11 61.72 6 80.24 12

Serampur-Uttarpara 60.44 7 68.36 4 83.21 7

Arambagh Sub-division 30.50 4th 24.12 4th 74.48 4th

Goghat-I 27.99 28 20.99 29 79.73 13

Goghat-II 26.79 29 19.05 30 85.21 5

Arambagh 36.46 23 24.52 26 71.11 26

Khanakul-I 29.28 27 23.27 27 69.26 27

Khanakul-II 18.20 30 22.33 28 61.06 29

Pursurah 44.27 18 34.53 23 80.48 11

Arambag (M) 51.48 13 43.18 17 74.48 22

Tarakeswar (M) 46.03 15 56.65 9 58.88 30

Bansberia (M) 42.18 20 51.40 11 78.61 16

Hooghly-Chinsurah (M) 65.32 4 72.49 2 88.72 1

Chandannagar (M Corp) 66.71 2 69.96 3 87.60 2

Bhadreswar (M) 44.30 17 48.77 14 78.59 17

Champdani (M) 37.44 22 37.48 20 64.08 28

Baidyabati (M) 64.35 5 74.19 1 85.24 4

Serampore (M) 56.82 10 59.07 8 82.19 9

Rishra (M) 41.97 21 44.28 15 71.71 25

Konnagar (M) 62.03 6 64.29 5 76.95 20

Uttarpara Kotrang (M) 57.05 9 59.39 7 84.53 6

Source: Census, 2001

Contd.

% of households rank % of households rank % of rank
owning house owning house households with

with electricity (P3) with toilet (P4) assets (P5)

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

84

Final Proof

However, on the whole, the picture is consistent. All the blocks of Arambagh sub-division lie in the lower
spectrum of ranking (in terms P3, P4 and P5) the worst being Khanakul-I and II. Again Chandannagar (M) is
a leader with respect to all the parameters. Same is the case of Hooghly-Chinsura (M). Among the
municipalities, Rishra and Champdani are in a very bad shape. Tarakeswar (M) is the worst in terms of P5
but better placed when we consider P4.

Next, we consider the components of employment index. This is given in Table 2.35 below. Again, there
are some anomalies between P1 and P2. For example, Pandua has a high rank in WPR but the lowest rank
in terms of P2. This implies that though WPR is high in this block, the proportion of main workers is very
low. Similar is the case for Haripal. However, the overall picture is consistent. Among the blocks Jangipara
is in the best position closely followed by Goghat-I and II. Khanakul-II seems to be in bad shape even in
terms of employment index with a large percentage of people engaged in marginal works. The municipalities
are mostly in a very bad shape - the worst being Bansberia (M). Rishra (M) closely follows it.

It must be noted, however, that this employment need not always indicate income earning capacity or vice-
versa. For this we have to construct livelihood index that combines both income (represented in terms of
asset ownership) and employment aspects and employment aspects of livelihood.

Table 2.35: Components of Employment Index

WPR (P1) rank % of main worker rank
to total worker (P2)

Sadar Sub-division 45.08 2nd 29.04 4th

Dhaniakhali 48.27 5 36.60 7

Pandua 46.04 6 0.73 30

Balagarh 43.86 8 37.06 6

Chinsurah-Mogra 37.46 23 32.35 23

Polba-Dadpur 49.79 4 38.46 4

Chandannagar Sub-division 41.90 4th 34.32 1st

Tarakeswar 41.48 12 35.19 11

Haripal 43.83 9 31.92 26

Singur 40.40 13 35.85 10

Serampur Sub-division 42.04 3rd 34.05 3rd

Jangipara 53.79 2 39.59 1

Chanditala-I 40.01 14 31.94 25

Chanditala-II 36.77 25 32.25 24

Serampur-Uttarpara 37.61 19 32.42 22

Arambagh Sub-division 45.20 1st 34.23 2nd

Goghat-I 50.55 3 39.11 2

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

85

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Goghat-II 57.29 1 38.26 5

Arambagh 37.04 24 29.65 29

Khanakul-I 43.31 10 33.55 15

Khanakul-II 45.49 7 31.86 27

Pursurah 37.54 20 32.95 18

Arambag (M) 37.70 18 32.64 20

Tarakeswar (M) 43.00 11 38.74 3

Bansberia (M) 34.56 30 31.16 28

Hooghly-Chinsurah (M) 36.41 26 33.45 16

Chandannagar (M Corp) 37.76 17 34.48 13

Bhadreswar (M) 37.52 21 34.66 12

Champdani (M) 35.64 27 33.19 17

Baidyabati (M) 39.74 15 36.24 9

Serampore (M) 35.25 28 32.90 19

Rishra (M) 35.23 29 32.45 21

Konnagar (M) 37.52 22 34.22 14

Uttarpara Kotrang (M) 38.83 16 36.33 8

Source: Census, 2001

The results on livelihood index are given in Table 2.36 below. Several findings are immediate. Firstly, the
employment index and asset index are sharply contrast to each other. The dominating component of the
livelihood index is not the employment index but the asset index. In fact, the employment index lags well
beyond the asset and livelihood index. There is little difference in terms of employment index across the
sub-divisions. The difference crops up in the asset index. For example, the blocks Dhaniakhali and Singur
match each other closely in employment index but in terms of asset index Singur moves well ahead of Dhanikhali.

Table 2.36: Livelihood Index and its Various Components

Asst. Indx Rank Emply. Indx Rank Liveli lndx Rank

Sadar Sub-division 0.41 3rd 0.19 2nd 0.30 3rd

Dhaniakhali 0.36 25 0.24 7 0.30 23

Pandua 0.36 25 0.02 30 0.19 30

Balagarh 0.36 25 0.24 7 0.30 23

Contd.

WPR (P1) rank % of main worker rank
to total worker (P2)

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

86

Final Proof

Chinsurah-Mogra 0.51 14 0.21 22 0.36 15

Polba-Dadpur 0.45 18 0.25 4 0.35 17

Chandannagar Sub-division 0.64 1st 0.22 1st 0.43 1st

Tarakeswar 0.52 13 0.23 10 0.38 12

Haripal 0.64 5 0.21 22 0.43 6

Singur 0.76 1 0.23 10 0.5 1

Serampur Sub-division 0.56 2nd 0.22 1st 0.39 2nd

Jangipara 0.44 21 0.26 1 0.35 17

Chanditala-I 0.59 9 0.21 22 0.4 10

Chanditala-II 0.58 11 0.21 22 0.39 11

Serampur-Uttarpara 0.63 7 0.21 22 0.42 7

Arambagh Sub-division 0.32 4th 0.22 1st 0.27 4th

Goghat-I 0.30 28 0.25 4 .28 26

Goghat-II 0.29 29 0.25 4 .27 27

Arambagh 0.37 23 0.19 29 .28 25

Khanakul-I 0.31 27 0.22 14 .27 28

Khanakul-II 0.21 30 0.21 22 .21 29

Pursurah 0.45 18 0.21 22 .33 19

Arambag (M) 0.52 13 0.21 22 0.37 14

Tarakeswar (M) 0.48 15 0.25 4 0.37 14

Bansberia (M) 0.45 18 0.20 28 0.33 21

Hooghly-Chinsurah (M) 0.68 3 0.21 22 0.45 4

Chandannagar (M Corp) 0.68 3 0.22 14 0.45 3

Bhadreswar (M) 0.47 16 0.22 14 0.35 18

Champdani (M) 0.39 22 0.21 22 0.3 23

Baidyabati (M) 0.67 4 0.23 10 0.45 3

Serampore (M) 0.59 9 0.21 22 0.4 10

Rishra (M) 0.44 21 0.21 22 0.33 21

Konnagar (M) 0.63 7 0.22 14 0.43 6

Uttarpara Kotrang (M) 0.59 9 0.23 10 0.41 8

Hooghly 0.496 0.214 0.36

Source: Census, 2001

Contd.

Asst. Indx Rank Emply. Indx Rank Liveli Indx Rank

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

87

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Table 2.37: Sub-division-wise Livelihood Index and its components
at the Sub-division Level

asst indx Avg rank emply indx Avg rank liveliindx Avg rank

Sadar Sub-division 0.41 21.40 0.19 14.00 0.30 21.6

Chandannagar Sub-division 0.64 6.33 0.22 14.00 0.43 6.33

Serampur Sub-division 0.56 12 0.22 16.75 0.39 11.25

Arambagh Sub-division 0.32 25.83 0.22 15.83 0.27 25.67

Municipalities 0.55 11.67 0.22 17.00 0.39 12.085

Source : Table 2.36

Fig. 2.20: Livelihood Index and its components at the Sub-division level

Source : Table 2.37

Map 2.3: Combined Livelihood Index in Hooghly District

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

88

Final Proof

The phenomenon is reinforced by the fact that except Sadar sub-division all other sub-divisions have almost
identical values of employment index. Their values of asset index vary much. In fact, Chandannagar is the
best sub-division while Arambagh is the worst. Thus, block like Jangipara lies in the lower end of asset and
livelihood index and are placed at a comfortable position if we consider employment index. On the contrary,
Haripal ranks fifth with respect to asset index and sixth in terms of livelihood index but lies at the lower
spectrum in terms of the employment index.

Second, there is wide difference in terms of livelihood opportunities among the blocks . The municipalities
top the list of the livelihood index while many blocks lie well behind. In terms of livelihood index, the
average rank of Chandannagar sub-division is 6.33 while that of Arambagh is 25.67. Serampore is a few
steps behind the average rank (in livelihood index) being 11.25 while the rank of Sadar sub-division is 21.6.
In terms of value, the livelihood index of the Chandannagar sub-division is almost 1.59 times that of the
worst sub-division Arambagh. It is 1.43 times that of the sadar sub-division. The enormous inequality in
livelihood opportunity with the predominance of low income generating employment in the backward
blocks makes the livelihood condition of this district discouraging.

2.10 The Extent of Poverty in Hooghly

The extent of poverty and the related deprivations significantly affect the development of any region. High
poverty levels are associated with poor quality of life, deprivation, malnutrition, low literacy, unemployment
and low human resource development. Poverty is a complex phenomenon with multiple dimensions. So
any unique homogeneous criterion cannot be used in its measurement for all societies and economies at all
times which has led to alternative forms of conceptualisation and measurement of deprivation.

The UNDP in its successive Annual Reports on Human Development has been emphasizing the need to
comprehend alternative indicators of deprivations based on poor access to education, health, drinking
water, and sanitation and gender inequality. So, apart from the traditional notions like Head Count Ratio
and the Gini Coefficient, to measure poverty attempts have been made to frame concepts like Human
Development Index(HDI), Gender Empowerment Measure Capability Measure of Poverty and Human
Poverty Index (HPI). In other words, in addition to the aspect of income poverty alone it is now required to
look into deprivational aspects to capture the 'other dimensions' of development.

2.10.1 The Extent of Rural Poverty: The Rural Households Survey

A comprehensive study on poverty measures has been made by the Department of Panchayats and Rural
Development, Government of West Bengal, based on 'rural household survey' identifying 12 indicators of
human necessities and well-being, namely (i) effective land holding (including land cultivated as registered
barga holder) of the family, (ii) housing condition, (iii) clothing, (iv) food security, (v) consumer durables,
(vi) education status, (vii) earning capability status, (viii) livelihood, (ix) child education, (x) indebtedness,
(xi) migration nature and (xii) special vulnerability. Data have been collected on a five-point scale depending
on the status of each indicator for the respondent. So the total score for each household may vary from
lowest 12 to highest 60 as its living condition improves. The same survey was conducted in the district in
2005 for identifying the households living below poverty line. A household is identified as poor if its total
score is less than or equal to 33 points based on those 12 development indicators (each defined in the 5-
point scale). Block-wise and municipality-wise poverty estimates obtained from Household Survey for BPL
list are presented in Tables 2.38. From Table 2.38 it is observed that the percentage of rural households

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

89

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

living below the poverty line in the district is 33.49% which is much higher than the state figures of rural
head count ratio, 31.7% and 28.5%, estimated through the NSSO surveys on consumer expenditure in its
55th and 61st Rounds respectively. But these figures are non-comparable because (i) the State Government's
Household Survey for BPL list is a broad based measure of poverty while the NSSO's sample survey is
based only on its single indicator, namely consumer expenditure and (ii) the latter estimates head count
ratio while the former identifies BPL families.

Table 2.38: Empirical Measurement of Rural Poverty in Hooghly

BPL (% of households) Rank

Arambag Sub-div. 26.13 4th

Goghat - I 29.97 13

Goghat - II 17.85 8

Arambag 49.89 18

Khanakul - I 11.10 4

Khanakul - II 16.47 7

Pursura 31.51 14

Sadar Sub-div. 24.38 3rd

Dhaniakhali 31.85 15

Pandua 34.30 17

Balagarh 11.19 5

Chinsurah - Magra 15.99 6

Polba - Dadpur 28.54 12

Chandannagar Sub-div. 21.52 2nd

Tarakeswar 18.62 10

Haripal 27.56 11

Singur 18.39 9

Serampore Sbu-div. 14.42 1st

Jangipara 32.05 16

Chanditala - I 9.07 3

Chanditala - II 8.98 2

Serampur Uttarpara 7.59 1

District total 21.61

Source: BPL Census, 2005

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

90

Final Proof

Map 2.4: Rural Poverty in Hooghly District, 2005

If we look at Table 2.38, we observe that in some blocks the percentage of people living below the poverty
line is very high, e.g. Arambag (49.89%), Pandua (34.30%), Jangipara (32.05%), Dhaniakhali (31.85%)
and so on. On the other hand, it is lower than average district level in blocks, like Serampore-Uttarpara
(7.59%), Chanditala-I (8.98%) and Chanditala-II (9.07%). So, we can say that in rural Hooghly there is a
high degree of unevenness as far as percentage of BPL population is concerned. The result roughly conforms
to the livelihood index. Serampore-Uttarpara, Chanditala-I and II are well placed both in respect of livelihood
index and incidence of poverty. On the other hand, Arambag is badly placed in both terms. Sub-division
wise also the result is very satisfying. Serampore and Chandernogre that were well placed in livelihood
index also share the lowest incidence of poverty. On the other hand, Arambag is very badly placed in both
counts.

2.10.2 Modified Capability Poverty Measure (MCPM)

The BPL poverty does not necessarily reflect the deprivation from human capabilities. To measure the
deprivation in human capability we need an alternative measure of poverty. In view of UNDP's Human
Development Report 1996, we have attempted to estimate the 'Capability Poverty Measure' to assess the
level of deprivation in human capability. 'Capability Poverty Measure' takes into account at least three
capabilities, namely (i) 'deprivation from capability for healthy reproduction, represented by the proportion
of births unattended by trained health persons, (ii) lack of capability to be well nourished and healthy,
represented by the proportion of underweight children and (iii) lack of capability to be educated and
knowledgeable, represented by female illiteracy'.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

91

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Block-level or municipality-level data on percentage of female illiteracy and percentage of non-institutional
deliveries [an indicator of the first category of deprivation as suggested by Chatterjee and Ghosh (2003)] are
available. But no reliable data at the disaggregated level is available on the second category of deprivation.
In this study we have used a proxy variable, namely agricultural labourers as a percentage of total workers
for the rural areas (and marginal workers as a percentage of total workers for the urban areas), which is
supposed to represent the 'lack of capability to be well nourished and healthy' because here the incidence
of poverty is expected to be high. Following the UNDP's recommendation and also the study of Chatterjee
and Ghosh (2003) we have used simple arithmetic mean of the above-mentioned three indicators to obtain
the, 'Modified Capability Poverty Measure' (MCPM).

Table 2.39: Modified Capability Poverty Measure (MCPM)

Block/MC/MP Female Non-Ist. Agricultural MCPM RANK
illiteracy % Delivery% labourers %

Sadar Sub-division 46.93 30.40 46.97 0.41 2nd

Dhaniakhali 49.55 25.24 55.40 0.43 7

Pandua 49.15 24.83 55.94 0.43 7

Balagarh 46.42 37.96 44.28 0.43 7

Chinsurah-Mogra 39.10 34.89 21.32 0.32 4

Polba-Dadpur 50.42 29.10 57.91 0.46 9

Chandannagar Sub-dvn. 41.97 14.68 37.33 0.31 1st

Tarakeswar 43.22 8.56 39.80 0.31 3

Haripal 45.11 22.45 47.57 0.38 6

Singur 37.58 13.04 24.62 0.25 2

Serampur Sub-division 37.87 25.75 28.71 0.31 1st

Jangipara 46.95 39.96 46.69 0.45 8

Chanditala - I 40.11 24.61 33.17 0.33 5

Chanditala - II 35.12 20.85 17.78 0.25 2

Srirampore - Uttarpara 29.31 17.58 17.18 0.21 1

Arambagh Sub-division 47.97 48.58 43.81 0.47 3rd

Goghat - I 49.22 52.70 47.64 0.50 12

Goghat - II 50.31 52.70 52.60 0.52 14

Arambagh 47.69 63.12 43.61 0.51 13

Khanakul - I 49.63 56.31 39.95 0.49 11

Khanakul - II 47.76 51.33 45.69 0.48 10

Pursurah 43.19 15.31 33.39 0.31 3

Hooghly 43.67 29.85 39.21 0.38

Source: Census, 2001

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

92

Final Proof

Map 2.5: Sub-division-wise Modified Capability Poverty Measure in Hooghly District

The results for MCPM are produced in Table 2.39 above. The results conform to our earlier finding. For
example; Singur is the leading block in MCPM as was in the case of livelihood index. Similarly, Haripal is
a close follower as was in the case of livelihood index. However, the laggardness of blocks such as
Arambagh, Khanakul-I and II still continues. Sub-division-wise Chandannagar and Serampore are again the
leaders.

2.10.3 The Extent of Human Poverty

UNDP's Human Development Report, 1997 established the necessity of constructing HPI (Human Poverty
Index) along with HDI as an extension of the MCPM to derive a comprehensive broad-based idea on the
state of deprivation of the human beings. The forms of deprivation that have been chosen for constructing
HPI in the study are (i) knowledge deprivation, P1 [which is the weighted average of total illiteracy rate and
proportion of children in the 5-13 years age group not attending schools when the weights are 2/3 and 1/
3 respectively], (ii) health services deprivation, P2 [which is simply the proportion of non-institutional
deliveries] and (iii) provisioning deprivation, P3 [which is the arithmetic mean of (a) the proportion of
households having no electricity connection, (b) the proportion of households having no toilet facilities
and (c) the proportion of households having no access to safe drinking water.

Next we have constructed the human poverty index, H for each block/municipality using the methodology
suggested by Anand and Sen (2003). Here H is defined as:

H=[(1/3) p1 + (1/3) p2 + (1/3) p3]1/

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

93

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

In this measure of poverty, the relative impact of the deprivation of each would increase as the level of
deprivation becomes sharper. This property would be satisfied if ∝ is greater than 1, because if ∝ is equal
to 1 H would be the simple average of three indicators of deprivation, P1, P2 and P3. It is to be noted that
as ∝ tends to infinity, H approaches to maximum value of (P1, P2, and P3). The value of the parameter
depends on social welfare function and here we have taken ∝ =3 for constructing HPI as assumed in the
Human Development Report, 1997.

Map 2.6: Human Poverty Index in Hooghly District

Table 2.40: Block-wise Human Poverty Index (HPI)

Sub-division/ Knowledge Index of Index of HPI Rank
Block/MC/MP deprivation Health provisioning

Index services deprivation
deprivation

Sadar Sub-div. 0.20 0.30 0.37 0.32 3rd
Dhaniakhali 0.19 0.25 0.44 0.33 6
Pandua 0.2 0.25 0.41 0.32 7
Balagarh 0.21 0.38 0.4 0.35 5
Chinsurah - Mogra 0.19 0.35 0.2 0.27 10
Polba-Dadpur 0.2 0.29 0.4 0.32 7
Chandannagar Sub-div. 0.17 0.14 0.29 0.22 1st
Tarakeswar 0.16 0.09 0.35 0.25 12

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

94

Final Proof

Contd.

Sub-division/ Knowledge Index of Index of HPI Rank
Block/MC/MP deprivation Health provisioning

Index services deprivation
deprivation

Haripal 0.19 0.22 0.31 0.25 12
Singur 0.16 0.11 0.22 0.17 15
Serampur Sub-div. 0.19 0.26 0.27 0.25 2nd
Jangipara 0.22 0.4 0.4 0.36 4
Chanditala - I 0.21 0.25 0.3 0.26 11
Chanditala - II 0.15 0.21 0.21 0.2 14
Srirampore - Uttarpara 0.18 0.18 0.15 0.17 15
Arambagh Sub-div. 0.18 0.37 0.48 0.38 4th
Goghat - I 0.16 0.18 0.5 0.28 9
Goghat - II 0.14 0.18 0.5 0.28 9
Arambagh 0.22 0.63 0.46 0.49 1
Khanakul - I 0.2 0.56 0.49 0.47 2
Khanakul - II 0.11 0.51 0.53 0.46 3
Pursurah 0.23 0.15 0.4 0.3 8
Bansberia (M) X 0.14 0 0.16 0.13 17
Tarakeswar (M) II 0.13 0 0.21 0.15 16
Bhadreswar (M) XVII 0.12 0 0.09 0.09 19
Champdani (M) XIX 0.16 0 0.12 0.12 18
Chandannagar
(M Corp) XVI 0.1 0 0.09 0.08 20
Uttarpara Kotrang
(M) XL 0.08 0 0.06 0.06 22
Konnagar (M) XXX 0.09 0 0.05 0.07 21
Baidyabati (M) XX 0.1 0 0.09 0.08 20
Rishra (M) XXIX 0.11 0 0.07 0.08 20
Arambag (M) I 0.17 0 0.29 0.21 13
Hooghly District 0.158 0.192 0.292 0.23

Source: Census, 2001

In Table 2.40 above we give our estimate of HPI. The results are as expected except for a few blocks.
Municipalities on the whole have the highest rank in HPI. Among the blocks, Singur and Serampore-
Uttarpara are still the leaders while Arambagh is again the worst. Sub-division wise Serampore and
Chandannagar share the least incidence of poverty.

2.10.4 A Comparison between Livelihood Index and Poverty Index

In Table 2.41, we compare livelihood index and various poverty measures across the sub-divisions.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

95

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Table2.41: Comparison of Sub-divisions in terms of Livelihood and Poverty Index

Sub-divisions Livlihood BPL poverty MCPM HPI
Index

Sadar Sub- 0.30 0.24 0.41 0.32
division
Chandannagar 0.43 0.21 0.31 0.22
Sub-division
Serampur 0.39 0.14 0.31 0.25
Sub-division
Arambagh Sub- 0.27 0.26 0.47 0.38
division

Source : Tables 2.37, 2.38, 2.39 and 2.40

It is clear that the poverty picture supports the livelihood picture. Chandannagar and Serampore are the
dominant better performed sub-divisions in terms of all the parameters. The worst sub-division is Arambagh.
Hence, we can say though livelihood opportunities are limited and highly iniquitous among the sub-
divisions, the role of government policies mediated by the local self governance and people's participation
should be instrumental in reducing poverty gaps in the district.

2.11 Poverty Alleviation and Rural Development

Poverty alleviation has been accepted as one of the major objectives of planning since fifth five year plan.
It was only during the seventies the programmes like Small Farmer's Development Agency (SFDA), Marginal
Farmers and Agricultural Labourers Development Agency (MFAL), Drought Prone Area Proramme(DPAP),
Food for Work Programme(FWP) were introduced for benefiting the rural poor. Later on, the Integrated
Rural Development Programme (IRDP) was introduced in 1978-79. To provide wage employment to rural
poor, the National Rural Employment Programme (NREP) and Rural Landless Employment Guarantee
Programme (RLEGP) were introduced during the sixth plan. In April 1, 1989, NREP and RLEGP were
merged into a single wage employment programme under Jawar Rozgar Yojana (JRY). The objective of this
programme was to assist poor families in developing skills and inputs to overcome their poverty. Other
programmes like TRYSEM (Training for Rural Youth in Self Employment) was introduced in August 1979,
the Employment Assurance Schemes (EAS), and the Prime Minister's Rozgar Yojana (PMRY) were introduced
in 1993-94. Development of Women and Children in Rural Areas (DWACRA) and Prime Minister's Integrated
Urban Poverty Eradication Programme (PMIUPEP) were introduced in 1995-96 with a specific objective of
effective achievement of social sector goal, community empowerment, shelter and skill upgradation as a
multipronged strategy. In 1999 April, Government of India launched SGSY (Swarna Jayanti Swarojgar
Yojana) consolidating all the earlier poverty alleviation programmes. SGSY was designed to cover all
aspects of self-employment such as organization of the poor into self-help groups, training, credit extension,
technology upgradation, development of infrastructure and marketing. The objective of SGSY is to ensure
that the assisted poor families have a monthly income of at least Rs. 2000/- so as to bring them above the
poverty line. To provide employment to the rural poor National Rural Employment Guarantee Act (NREGA)
was introduced in 2005. It aims at enhancing the livelihood security of people in rural areas by guaranteeing
100 days of wage employment in a financial year to every household.

Along with all the States and districts of India, Hooghly district of West Bengal has taken steps to implement
the NREGS Programme in various blocks of the district to provide gainful employment to rural poor for
increasing their economic well-being.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

96

Final Proof

Figure 2.21: Beneficiaries of Rural Development Schemes in Hooghly District

Source: DHDR Primary Survey, 2009

Table 2.42: Fund and Expenditure Pattern of SGSY Programme in Hooghly District

Year Total Expenditure Achievement
Fund Available (in Rs. Lakh) in %

(in Rs. Lakh)

2006-07 526.86 505.56 95.95

2007-08 731.38 661.78 90.48

2008-09 837.86 727.05 86.77

Source: Project Director, DRD Cell, Hooghly Zilla Parishad, 2009

Under SGSY programme several schemes like water conservation and water harvesting, drought
management, micro irrigation, renovation of traditional water bodies, land development, flood control and
protection and rural connectivity have been taken up by the district. The performances and physical
achievements of these schemes are shown in Table 2.43 below for the financial year 2008-09.

Table 2.43: Performance and Physical Achievements of SGSY Programme in
Hooghly District during 2008-09

Sl.
Name of the Scheme

Achievement during 2008-09
Number

Expenditure Physical
made(in lakh) achievement

1. Water conservation and water harvesting(digging of new tanks/ponds 748.59669 2009075 cu.m.
percolation tanks, small check dams etc)

2. Drought proofing(forestation and tree plantation and other activities) 91.06319 250.13 hector
3. Micro irrigation works(minor irrigation canals and other activities) 142.08217 121.46 km.
4. Provision of irrigation facility to land owned by scheduled castes 26.14566 212.65 hector

and scheduled tribes, beneficiaries of land reforms and beneficiaries
of Indira Awas Yojana.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

97

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Contd.

Sl.
Name of the Scheme

Achievement during 2008-09
Number

Expenditure Physical
made(in lakh) achievement

5. Renovation of traditional water bodies (desilting of tanks/ponds, 907.27256 2421534 cum
desilting of old canals, desilting of traditional open well etc.)

6. Land development (plantation, land levelling etc.) 150.84107 143.53 hectare
7. Flood control and protection (drainage in water logged areas, 459.52026 250.23 km.

construction and repair of embankment etc.)
8. Rural connectivity 1381.66474 565.87 km.

Total 3907.18734

Source: Project Director, DRD Cell, Hooghly Zilla Parishad, 2009

2.12 Impact Assessment of NREGS in Hooghly District:
The National Rural Employment Guarantee Act, (NREGA) was notified on September 7, 2005.The objective
of the Act is to enhance livelihood security in rural areas by providing at least 100 days' guaranteed wage
employment in a financial year to every household whose adult members volunteer to do unskilled manual
work. An attempt has been made here to make an impact assessment of the NREGS programme in Hooghly
district especially to analysis the nature of beneficiaries in 100 days work programme:

Table 2.44: Employment Generated through NREGS Programme in Hooghly District
for Financial Year 2009-10 as on 21.12.2009

Attendence No. of % of Person % of total
Households Beneficiary days person days
Employed households generated generated

1-10 days 108136 71.08 502114 33.34
11-20 days 27129 17.83 391210 25.98
21-30 days 8754 5.75 215387 14.30
31-40 days 3644 2.40 127431 8.46
41-50 days 1804 1.19 80944 5.38
51 -60 days 1001 0.66 55181 3.66
61-70 days 600 0.39 39116 2.60
71-80 days 340 0.22 25568 1.70
81-99 days 433 0.28 38988 2.59
100 days 111 0.07 11100 0.74
Above 100 days 179 0.12 18819 1.25
Total 152131 100 1505858 100

Source: www.nrega.nic.in, Hooghly District

It is evident from the above Table (Table-2.44) that in Hooghly District the performance of NREGS programme
is far below the target set in the NREG Act. Out of total beneficiaries of 152131 households, 71.08 per cent
of the households got wage employment for average 1-10 days in the financial year 2009-10, while average
11-20 days of employment received by 17.83 per cent of the households. First three partially benefited
groups of households contributed more than 70 per cent of total employment generated in this programme.
A very insignificant proportion of households enjoyed wage employment more than 40 days in the financial
year.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

98

Final Proof

Table 2.45: Household-wise Employment Generated through NREGS Programme in
various Blocks of Hooghly District during 2009-10

Blocks No. of No. of Per Rank
Beneficiary employment household
Household generated employment

generated

Arambag 16450 257839 15.67 5

Balagarh 8188 90542 11.06 11

Chanditala-i 3403 39820 11.70 8

Chanditala-ii 486 8418 17.32 3

Chinsurah- 2923 19597 6.70 16
Mogra

Dhaniakhali 19916 81078 4.07 18

Goghat-i 4418 34000 7.70 13

Goghat-ii 9049 80959 8.95 12

Haripal 14087 85983 6.10 17

Jangipara 4053 47226 11.65 9

Khanakul-i 8652 103630 11.98 6

Khanakul-ii 4797 57242 11.93 7

Pandua 16846 116072 6.89 15

Polba-dadpur 13761 105418 7.66 14

Pursurah 10994 123160 11.20 10

Singur 4472 72157 16.14 4

Serampore- 659 22839 34.66 1
Uttarpara

Tarakeswar 8977 159878 17.81 2

Total 152131 1505858 9.90

Source: www.nrega.nic.in, Hooghly District

Over all performance of the district is also very unsatisfactory. For 152131 beneficiary households, only
1505858 person days of employment were generated. Thus, an average beneficiary household received
only 9.9 person days of employment in the district during the financial year 2009-10 (as on 21.12.2009).
The block wise analysis of the performance of NREGS programme in Hooghly District (Table 2.45) reveals
that Serampur-Uttarpara block has enjoyed highest employment days (34.66 person days per beneficiary
household), while it is least (4.07 person days) in Dhaniakhali block.

2.12.1 Nature of Beneficiaries in NREGS:

The assessment has also been made using the primary data collected through the sample survey technique
covering twelve blocks under Hooghly District in 2009. It was observed that as per the provision of NREG
Act, job cards were provided to the households belonging to the BPL categories of households. However,
person days generated through this programme are far below the targeted level of employment. Out of
6500 households covered in the survey, 1640 numbers of beneficiaries have been identified.

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

99

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Table 2.46: Distribution of Beneficiary Families by Social Group and
Religion under of NREGS Programme

Block/Mun. No. of Hhs. Beneficiary family

SC ST GEN Muslim Non-Muslim

Arambag 196 163 10 23 19 187

Balagarh 38 22 2 14 7 36

Chanditala I 68 54 1 13 8 65

Chanditala II 24 16 2 6 5 21

Dhaniakhali 231 80 41 110 30 221

Goghat I 157 95 21 41 16 151

Goghat II 164 83 8 73 37 127

Jangipara 135 56 14 65 22 133

Khanakual I 204 72 5 127 22 190

Khanakul II 149 50 13 86 26 143

Singur 107 27 6 74 30 77

Tarakeshwar 167 57 28 82 13 54

Total 1640 775 151 714 235 1405

Source: DHDR, Primary Sample Survey, Hooghly, 2009

The classification of beneficiaries of 100 days work programme under various social groups reveals that
families belonging to Scheduled Castes Category benefited most from the programme (47 per cent) followed
by General Category (44 per cent) and Scheduled Tribes (9 per cent).

Fig.2.22 Beneficiaries Under 100 Days Work Programme in Hooghly District, 2008-09

Source: DHDR, Primary Sample Survey, Hooghly, 2009

In terms of religion wise classification, 86 per cent of the beneficiaries belong to the Hindu religion, while
remaining 14 per cent is under the Muslim religion.

Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010Human Development Report 2010

100

Final Proof

Fig. 2.23: Religion-wise Beneficiaries of 100 Days Work Programme in
Hooghly District during 2008-09

Source: DHDR, Primary Sample Survey, Hooghly, 2009

2.12.2 Nature of Rural Development Works under NREGS:

Rural development schemes under NREGS programme are mostly concentrated in pond digging and
renovation, rural road construction and repairing, irrigation projects in the form of canal construction and
repairing, afforestation and other miscellaneous works like flood control measures, land development
measures etc.

Table 2.47: Nature of Works under NREGS in Hooghly District

Block/Mun. Nature of NREG Works
Pond Road Irrigation At forestation Other
(No.) (Km.) (Hectare) (Hectare) (Hectare)

Arambag 137 31 28 0 0
Balagarh 27 7 4 1 1
Chanditala I 14 52 0 0 2
Chanditala II 3 14 0 3 4
Dhaniakhali 110 28 18 8 36
Goghat I 64 76 8 8 2
Goghat II 67 82 13 0 2
Jangipara 92 35 6 1 2
Khanakual I 29 143 2 6 24
Khanakul II 23 132 4 0 3
Singur 17 81 0 0 9
Tarakeshwar 91 52 11 3 14
Total 674 733 94 30 99

Source: DHDR, Primary Sample Survey, Hooghly, 2009

Introduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictIntroduction and Human Development Indices for Hooghly Distr ictEconomic WEconomic WEconomic WEconomic WEconomic Welele le le l lbeilbeilbeilbeilbeing: Livng: Livng: Livng: Livng: Livel ihooel ihooel ihooel ihooel ihood Oppord Oppord Oppord Oppord Oppor tunittunittunittunittunit yyyyy, P, P, P, P, Pooooovvvvvererererer ttttt y ay ay ay ay and Deprnd Deprnd Deprnd Deprnd Depr ivivivivivatatatatat ionionionionion

101

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment apment apment apment apment and Capacitnd Capacitnd Capacitnd Capacitnd Capacit y Buiy Buiy Buiy Buiy Bui ldildildildilding : Educatng : Educatng : Educatng : Educatng : Educat ionionionionion

Final Proof

Fig. 2.24: Nature of Works under NREGS in Hooghly District

Source : DHDR, Primary Sample Survey, Hooghly, 2009.

The NREG programme is undoubtedly an effective programme to generate gainful employment for the
rural poor and to bring out all round rural development in the district. The rural development schemes like
road connectivity in the rural areas, pond construction, development of irrigation facilities, afforestation
etc. are expected to act as engines of growth in the rural economy. But, utmost care needs to be given to
providing 100 days work in a year to the rural poor, which is still a policy concept in the district. The poor
should not be the victims of illiteracy and poverty.

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

103

Final Proof

Chapter 3
HUMAN DEVELOPMENT AND CAPACITY BUILDING : EDUCATION

"Capacity building encompasses human resource development (HRD) as an essential part of development.
It is based on the concept that education and training lie at the heart of development efforts and that
without HRD most development interventions will be ineffective. It focuses on a series of actions directed
at helping participants in the development process to increase their knowledge, skills and understandings
and to develop the attitudes needed to bring about the desired developmental change".

The Food and Agricultural Organization

3.1 Introduction

Education is one of the most important elements of human development. Education is vital not only in
itself, but also because of the numerous positive externalities created by the spread of education, like
human capacity building, human empowerment, and spread of awareness in all fronts. Befittingly, the
Millennium Development Goals (MDG) adopted by the Government of India has advocated Universalization
of Elementary Education and Promotion of gender equality in Education as two of their most important
objectives. Therefore, let us now explore the various aspects of educational setup of Hooghly district.

3.2 Profile of the Educational System in the District

Hooghly has led the way in the State of West Bengal in the matter of education. The first seeds of Western
education in the eastern region of India began with the formation of a school in Hooghly by the Portuguese
Jesuit priests in 1598. Later, the French Jesuit priests established a college in Bandel, which is the first
college in the entire eastern region of India. From the endowment of the trust named after Hazi Mohammad
Mohsin, the Imambara Hooghly Madrasah, and more importantly the Hooghly College (at present known
as Hooghly Mohsin College) was founded in 1856.

At present, the education infrastructure in Hooghly comprises Primary Schools (classes I to IV), Junior High
Schools (classes V to VIII), High/Secondary Schools (classes IX and X), Higher Secondary schools (classes
XI and XII), General, Vocational & Professional Degree colleges, and a University. The Primary schools are
under the District Primary School Council. The remaining institutions are under the District Inspector of
Schools. In addition, the Sarva Shiksha Mission is very much in action in the district. Apart from conventional
teaching, there are several vocational training centres in the district including Polytechnics, Mining Training
Institute, Junior Training Schools, and Industrial Training Institutes.

In this chapter, we focus on the educational infrastructure presently available in the district, educational
achievements of the people, and the disparity of achievements across regions and social groups, the various
programmes implemented in recent times to uplift Capacity Building of the people and the future Roadmap.
Unlike the UNDP method, we concentrate not only on Literacy and Gross Enrolment, but also on the
Retention of children in school, i.e. we take into account the Drop-Out syndrome, frequent in developing
countries. The Educational Development Index (EDI) presented here is therefore more comprehensive and
revealing than the UNDP index on Education.

We start by a thorough examination of the condition of educational infrastructure availability in the Hooghly
district.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

104

Final Proof

3.3 Educational Infrastructure available in the District

People's access to education depends crucially on the Educational Infrastructure in place. The number of
schools & other institutions (including Sanskrit Tol-s, Madrasash etc.), their intake capacity, their spatial
spread and distance from habitats, teacher strength, amenities available in the institutions, etc. are significant
elements through which affordable education can be reached to the people. Therefore, we must explore
the status of the district and its sub-regions in this regard.

3.3.1 Availability of Educational Institutions

The district is quite developed in terms of availability of educational institutions. There are 2987 Primary
Schools, 278 SSKs, 99 Junior High Schools, 27 MSKs, and 513 High Schools run by the Government. In
addition, private bodies run 350 Primary Schools, 69 Junior High schools, and 51 High Schools. Relative
to population also, availability figures are quite satisfactory vis-à-vis national and state figures (Table 3.1).
Blockwise, primary schools are widely available in Arambag, Haripal, Khanakul-I and II, whereas its
availability is not so good in Bhadreswar (M), Chandannagore MC, Konnagar (M), Rishra (M) and Uttarpara-
Kotrang (M). In terms of middle schools, the best performing blocks are Goghat -I, Goghat -II, Champdani
(M) and Rishra (M). On the other hand, the blocks that are lagging behind the most are Balagarh, Arambag
(M), Bhadreswar (M) and Tarakeswar (M).

Table 3.1: Availability of Educational Infrastructure - Educational Institutions
per 1000 Population - 2008

Block / ULB Primary Middle Block / ULB Primary Middle
Schools Schools Schools Schools

Arambag 0.87 0.02 Arambagh (M) 0.46 0.00

Balagarh 0.79 0.01 Baidyabati (M) 0.38 0.04

Chanditala-I 0.76 0.03 Bansberia (M) 0.41 0.03

Chanditala-II 0.38 0.02 Bhadreswar (M) 0.28 0.01

Chinsurah-Mogra 0.37 0.03 Champdani (M) 0.42 0.09

Dhaniakhali 0.68 0.04 Chandannagore MC 0.28 0.03

Goghat-I 1.10 0.10 Hooghly-Chinsurah (M) 0.39 0.05

Goghat-II 1.06 0.09 Konnagar (M) 0.10 0.04

Haripal 0.88 0.03 Rishra (M) 0.27 0.07

Jangipara 0.81 0.02 Serampore (M) 0.31 0.02

Khanakul-I 0.89 0.04 Tarakeswar (M) 0.39 0.00

Khanakul-II 1.00 0.03 Uttarpara-Kotrang (M) 0.25 0.02

Pandua 0.68 0.04 Arambagh Sub-div 0.61 0.04

Polba-Dadpur 0.78 0.03 Chandannagore Sub-div 0.54 0.03

Pursurah 0.82 0.02 Chinsurah Sub-div 0.59 0.03

Serampore-Uttarpara 0.49 0.06 Serampore Sub-div 0.42 0.03

Singur 0.70 0.03 District 0.63 0.03
Tarakeswar 0.82 0.03

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

105

Final Proof

Apart from gross availability, accessibility is also an important parameter. While urban centres contain
educational institutions within their periphery, rural areas often do not, and substantial number of rural
children drops out from the learning process because of the distance of schools and colleges. We have
therefore needed to focus on the distance of educational institutions from the villages. It is observed that
about 89 per cent of the villages have Primary Schools within the villages, 9 per cent have within 1 km,
while only 0.33 per cent have it beyond 1 km. In the context of middle schools, about 42.55 per cent of
villages have them within the periphery of the village, about 35 per cent have within 1 km range, and 22
per cent have it beyond 1 km (Table 3.2). Therefore, it seems that accessibility of institutions is quite
satisfactory in the district.

Map 3.1: Primary School served area of Hooghly District (1 km. Radial Distance)

Table 3.2: Accessibility & Availability of Educational Facilities in Rural Areas

Indicator
Within Within Beyond
Village 1 km. 1 km.

Distance of Nearest Primary School 89.0 9.0 0.33

Distance of Nearest Middle School 42.5 34.9 22.60

Source: Census of India, 2001, Village & Town Directories.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

106

Final Proof

However, there exists a substantial regional variation in accessibility. To study these variations more carefully,
an accessibility index have been composed based on the distance of different types of institutions from the
villages. The greatest (negative) weightage has been given to (non) availability of Primary Schools, and
progressively lesser importance to higher grades. It is found that the blocks that are doing best in terms of
this Access Index (column 1 in Table 3.3) are Arambag (M), Baidyabati (M), Bansberia (M), Bhadreswar
(M), Champdani (M), Chandannagar MC, Hoog-Chin (M), Konnagar (M), Rishra (M), Serampore (M),
Tarakeswar (M) and Uttarpara-Kotrang (M). However, the blocks that are doing badly in terms of this index
are Dhaniakhali, Goghat II, Jangipara and Polba-Dadpur. This suggests care should be taken to improve
accessibility in these blocks.

In addition to availability and accessibility of institutions, one must also look at the infrastructure available
in those schools - both physical (Pucca Building, Drinking Water, Sanitation Facilities, Blackboard in
Classrooms, Average Floor Area per student, etc.) and human (Teacher Strength). It is found that 95% of the
primary schools in the district have pucca buildings, 93.5% have drinking water facilities, 84.1% have
sanitation, 100% have blackboards, and 54.06 students are in a single classroom. In the middle schools,
100% have pucca buildings, drinking water and blackboard, 88.9% have sanitation facilities and there are
51.39 students per classroom. These figures are better than the national and state figures.

Based on these 5 facilities, we have constructed a Facility Index for the district and each of the blocks
(Table 3.3 second column). Regions ranked highest in terms of this index are Baidyabati (M), Bhadreswar
(M), Tarakeswar (M) and Serampore-Uttarpara, while those ranked lowest are Bansberia (M), Champdani
(M) and Pandua.

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

107

Final Proof

Let us now consider the very important matter of availability of teachers. The teacher availability per school
(TPS) is found to be 3 in primary, about 4 in middle schools and 11 in secondary schools. This actually is
higher than national and state average. Block wise, the blocks doing well in terms of this indicator is
Chandannagore Corporation and Hooghly-Chinsurah (M) for primary, Balagarh and Uttarpara-Kotrang for
middle and Tarakeswar (M), Chanditala-I and Arambag (M) for secondary. However, the blocks that are
performing worst in this aspect are Serampur (M) for primary, Pursurah and Rishra (M) for middle, and
Balagarh and Chandannagore (Corporation) for secondary.

Table 3.3: Educational Infrastructural Scores - 2008

Blocks/ ULB Access Facility Teacher EII Blocks/ ULB Access Facility Teacher EII
Index Index Index Index Index Index

Arambag 0.45 66.37 0.72 0.35 Arambag (M) 1.00 82.36 0.79 0.66

Balagarh 0.35 77.34 1.18 0.50 Baidyabati (M) 1.00 91.40 0.62 0.69

Chanditala-I 0.74 77.01 0.91 0.56 Bansberia (M) 1.00 53.35 0.95 0.48

Chanditala-II 0.89 81.76 1.04 0.68 Bhadreswar (M) 1.00 91.86 1.43 0.88

Chinsurah-Mogra 0.64 76.21 0.83 0.51 Champdani (M) 1.00 47.56 1.15 0.48

Dhaniakhali 0.07 80.58 1.14 0.42 Chandannagar MC 1.00 84.62 1.39 0.82

Goghat-I 0.37 86.46 1.61 0.67 Hoog-Chin (M) 1.00 85.96 1.12 0.77

Goghat-II 0.14 84.59 1.07 0.46 Konnagar (M) 1.00 88.09 1.44 0.86

Haripal 0.26 79.92 0.72 0.38 Rishra (M) 1.00 67.55 0.60 0.51

Jangipara 0.00 80.08 1.02 0.37 Serampore (M) 1.00 77.25 0.68 0.60

Khanakul-I 0.60 70.88 1.56 0.62 Tarakeswar (M) 1.00 89.04 0.61 0.67

Khanakul-II 0.75 69.28 1.06 0.54 Uttrpara-Kotrang (M) 1.00 86.56 1.63 0.89

Pandua 0.46 65.48 0.77 0.35

Polba-Dadpur 0.19 77.46 1.10 0.43 Arambag SD 0.66 78.54 1.04 0.58

Pursurah 0.82 84.65 0.49 0.55 Chandannagore SD 0.77 81.14 1.19 0.67

Seramp-Uttarpara 0.90 89.02 0.88 0.70 Chinsurah SD 0.53 73.77 1.01 0.49

Singur 0.68 86.88 1.95 0.86 Serampore SD 0.84 82.08 0.98 0.65

Tarakeswar 0.42 88.09 1.07 0.58 District 0.52 80.22 1.00 0.54

Note : Indices prepared according to UNDP method of Relative Gap

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

Teacher Student Ratio (TSR: Teachers per 100 students) is 2.87 for primary, 0.19 for middle and 1.53, for
secondary considering the district as a whole. Block wise, the best performing ones are Serampore-Uttarpara
and Polba-Dadpur for primary, middle school as well as for secondary school. Blocks performing most
poorly as par this indicator are Konnagar (M) and Bhadreswar (M) for primary, Arambag (M) and Baidyabati
(M) for middle and Bhadreswar (M) and Bansberia (M) for secondary schools.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

108

Final Proof

Map 3.2: Primary Student-Teacher Ratio in Hooghly district, 2008

Combining the TPS and TSR, a Teacher Availability Index is prepared which is also provided in Table 3.3.
This index ranks Singur, Uttarpara-Kotrang, Goghat-I and Khanakul-I as the best and Pursurah, Rishra (M)
and Tarakeswar (M) as the worst performing blocks.

Based on these three indexes discussed above, namely the accessibility index, the facility index and the
Teacher Availability index, an Education Infrastructure Index (EII) is prepared (see Table 3.3). It is observed
that the best regions in terms of this combined index are Uttarpara-Kotrang, Bhadreswar (M), Serampore-
Uttarpara, Singur and Konnagar (M). The worst blocks in terms of the same index are Arambag, Haripal,
Jangipara and Pandua (Table 3.3).

Fig-3.1: Educational Infrastructure - Comparative Figures

A - Primary Schools per 1000 pop; B - High Schools per 1000 pop; D - Proportion of Primary School within locality; E
- Accessibility Index; F - School Facility Index; G - Teacher Availability Index; H - Educational Infrastructure Index.
Note : Indices prepared according to UNDP method of Relative Gap.

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

109

Final Proof

The EII is also useful in the sense it helps us to pinpoint the position of the district vis-à-vis the national and
state situation with respect to the various parameters of educational infrastructure that we have considered.
Figure 3.1 shows that, with respect to primary school per thousand populations, the district score is slightly
above the country score, but below that state score. The district has performed poorly compared to both
the country and the state with respect to availability of high schools, suggesting this as an area that needs
focussed intervention. With respect to the Accessibility Index, the district is slightly ahead of national score
and at par with the state score. On the other hand, the district has performed significantly better than both
the national and state scores with respect to the Primary School within locality, School Facility Index and
Teacher Availability Index. Overall, in terms of EII, the district is slightly ahead of national score, but a bit
below the state score.

3.4 Educational achievement of the people of the district

The present situation of human development of the district as far as education is concerned would be
revealed by the educational achievement of the people of the district. Therefore, after studying the educational
infrastructure of the district, we now focus on educational achievement. Commonly used measures of
educational achievement are indicators of Literacy and Gross Enrolment rates. These however are only
quantitative measures. To be more precise in our analysis, we also examine the qualitative feature of
educational achievement. We do this by using indicators like the Net Enrolment Rates, Drop Out Rates,
Mean Years of Schooling, and specifically designed indicators to serve our purpose like Completion Rates
and Retention Rates.

3.4.1 Literacy

There has been significant development of literacy in India as a whole, from 5.3% in 1901 to 65.4% in
2001. The situation in Hooghly district is better than both the country and state average; it is 80.5% in 2008
(projected from 2001 census). Block wise, the ones faring best in terms of literacy are Uttarpara-Kotrang
(M), Baidyabati (M), Konnagar (M), Chandannagore MC and Singur, while the worst performing ones are
Jangipara, Arambag, Balagarh and Chanditala-I (Table 3.4).

While the literacy rates have improved significantly in India, much of the improvement has been restricted
was concentrated to the male population, at least up to 1981. This can be seen from the fact that the gender
gap (GG-difference between the % figures for the males compared to the females) in literacy soared from
9.2 points in 1901 to 26.8 points in 1981. However, the positive side is that it declined thereafter to 21.7
points in 2001. The reason for this can be traced to the Millennium Development Goals (MDG) followed
by the initiative of Government of India as reflected in the Promotion of gender equality in Education, as
stated in the beginning of the chapter.

Table 3.4: Educational Achievements - Literacy - 2008 (Projected from Census, 2001)

Blocks/ ULB Male Female Total Blocks/ ULB Male Female Total

Arambagh 80.5 62.2 71.4 Arambag (M) 86.7 62.9 78.2
Balagarh 83.7 61.2 72.7 Baidyabati (M) 93.5 86.3 90.1
Chanditala-I 80.5 64.5 72.7 Bansberia (M) 89.9 75.6 83.2
Chanditala-II 88.7 73.2 81.2 Bhadreswar (M) 93.3 79.4 87.0
Chinsurah-Mogra 85.7 64.4 75.3 Champdani (M) 88.2 70.1 80.7
Dhaniakhali 85.6 64.0 74.6 Chandannagore MC 93.2 85.0 89.3
Goghat-I 86.4 72.6 79.4 Hooghly-Chinsurah (M) 91.5 83.3 87.8
Goghat-II 88.9 77.2 83.2 Konnagar (M) 94.2 87.0 90.8
Haripal 83.9 66.9 75.4 Rishra (M) 82.7 81.1 87.2

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

110

Final Proof

Blocks/ ULB Male Female Total Blocks/ ULB Male Female Total

Jangipara 71.2 61.0 70.9 Serampore (M) 92.9 73.9 80.8
Khanakul-I 83.7 65.0 74.4 Tarakeswar (M) 90.8 77.2 84.5
Khanakul-II 94.8 83.6 89.4 Uttarpara-Kotrang (M) 95.9 87.9 92.1
Pandua 85.0 62.7 74.0
Polba-Dadpur 85.5 62.6 74.3 Arambagh Sub-div 87.4 72.0 80.3
Pursurah 78.5 60.5 69.6 Chandannagore Sub-div 90.3 75.8 83.5
Serampore-Uttarpara 87.7 67.9 78.0 Chinsurah Sub-div 86.8 67.7 77.4
Singur 87.7 83.3 88.5 Serampore Sub-div 86.9 75.9 82.6
Tarakeswar 89.8 68.9 79.6 District 87.4 72.4 80.5

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

The district has performed much better in terms of gender gaps in literacy as well, with the overall male and
female literacy rates being 87.4 and 72.4, and the gender gap being 14.3 for the district. Looking at different
blocks, we find that gender gaps are least in Baidyabati (M), Konnagar (M), Uttarpara-Kotrang and
Chandannagore MC, while it is highest in Arambag, Polba-Dadpur, Balagarh and Pandua (Table 4b).
Interestingly, the blocks which have done best (worst) in literacy have done well (badly) in gender gap as
well. Thus, the blocks like Arambag, Balagarh and Jangipur, that had fared badly in both fronts, needs
special attention from the authorities to improve their situation.

While the gender gap in literacy in the district is less than national and state average, its presence, and other
measures of educational attainment, has far reaching consequences. It has been empirically tested that
social phenomena like Birth rates (CBR), Death rates (CDR), Infant Mortality Rates (IMR), and Population
Growth Rates (PGR) decelerate with improvements in Literacy levels. Significantly, reduction in these
parameters is associated with development and maturity of the country. Thus, improvement of the 'inclusion
rate' has not only aggregate uplifting effect but also desired distributional consequences. Moreover, in all
these cases the association is found to be stronger with female literacy than male literacy, thereby underlying
the importance of female education in India (and correctly stated in the MDG). This also identifies gender
gap as an important issue for exploration.

Map 3.3: Total Literacy Rate of Hooghly District, 2008

Contd.

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

111

Final Proof

Map 3.4: Female Literacy Rate in Hooghly District, 2008

Table 3.5: Gender Gaps in Literacy - 2008 (Projected from Census, 2001)

Blocks/ ULB Gender GG Adj Blocks/ ULB GG GG Adj
Gap Score Score

Arambag 17.43 67.08 Arambag (M) 22.70 69.70
Balagarh 21.40 67.59 Baidyabati (M) 6.87 85.65
Chanditala-I 15.28 68.07 Bansberia (M) 13.70 78.63
Chanditala-II 14.78 76.52 Bhadreswar (M) 13.23 82.30
Chinsurah-Mogra 20.32 70.45 Champdani (M) 17.23 75.44
Dhaniakhali 20.61 69.85 Chandannagore MC 7.85 84.84
Goghat-I 13.12 75.31 Hooghly-Chinsurah (M) 8.66 83.55
Goghat-II 11.08 78.87 Konnagar (M) 6.83 86.35
Haripal 16.24 70.92 Rishra (M) 1.50 78.05
Jangipara 9.73 62.62 Serampore (M) 13.19 83.98
Khanakul-I 17.77 69.77 Tarakeswar (M) 12.97 79.90
Khanakul-II 10.61 84.55 Uttarpara-Kotrang (M) 7.65 87.54
Pandua 21.26 68.78
Polba-Dadpur 21.81 68.96 Arambagh Sub-div. 15.34 79.34
Pursurah 17.19 65.28 Chandannagore Sub-div. 14.48 82.61
Serampore-Uttarpara 18.87 73.18 Chinsurah Sub-div. 19.15 76.18
Singur 9.15 76.44 Serampore Sub-div. 11.03 81.23
Tarakeswar 19.95 74.49 District 14.30 75.60

 Note: Literacy Scores are prepared following the methodology described in Technical Appendix.
 Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

112

Final Proof

We have computed gender gap adjusted literacy rates for the district and sub-regions (Table 3.5). It is
observed that the District score in this account is 76 per cent. The blocks that have done best in terms of
this index are Uttarpara-Kotrang (M), Konnagar (M), Baidyabati (M), Chandannagore MC and Khanakul-II.
The blocks that have fared badly in terms of this index are Jangipara, Arambag, Balagarh, Chanditala,
Pandua and Polba-Dadpur. These areas need special focus for improvement of Female Literacy as well.

3.4.2 Enrolment:

The next step from literacy is to get admitted in schools and continue education. Therefore we next look at
the enrolment rates of the children in schools in the district. To record how many children of the region get
admitted in schools, Net Enrolment Ratio (NER) is the most commonly used measure. For India as a whole,
the NER was 64% in 2000-01 for primary stages, and 45% for Junior High and Secondary levels.

Table 3.6 Enrolment Ratios in School-Stages - 2007

Blocks/ ULB Enrolment in Primary Stages Enrolment in Middle Stages Enrolment Index

Boys Girls Total Boys Girls Total Boys Girls Total

Arambag 99.9 99.9 99.9 98.9 99.1 99.0 99.4 99.5 99.5

Balagarh 99.8 99.8 99.8 98.4 98.6 98.5 99.1 99.2 99.2

Chanditala-I 100.0 100.0 100.0 99.9 99.9 99.9 99.9 99.9 99.9

Chanditala-II 100.0 99.9 100.0 99.2 99.2 99.2 99.6 99.6 99.6

Chinsurah-Mogra 99.9 99.9 99.9 97.0 96.8 96.9 98.4 98.4 98.4

Dhaniakhali 99.9 99.8 99.9 99.3 98.7 99.0 99.6 99.3 99.4

Goghat-I 99.7 99.8 99.7 99.3 99.4 99.4 99.5 99.6 99.6

Goghat-II 99.9 99.9 99.9 99.3 99.1 99.2 99.6 99.5 99.6

Haripal 99.9 99.9 99.9 97.7 98.1 97.9 98.8 99.0 98.9

Jangipara 99.9 99.9 99.9 98.6 98.8 98.7 99.3 99.4 99.3

Khanakul-I 99.8 99.8 99.8 97.6 97.5 97.6 98.7 98.7 98.7

Khanakul-II 99.9 99.8 99.9 95.6 96.0 95.8 97.7 97.9 97.8

Pandua 99.9 99.8 99.8 98.0 97.3 97.6 98.9 98.6 98.7

Polba-Dadpur 100.0 99.9 99.9 96.5 95.9 96.2 98.2 97.9 98.1

Pursurah 99.9 99.9 99.9 98.2 98.5 98.3 99.0 99.2 99.1

Serampore-Uttarpara 99.7 99.7 99.7 92.7 94.4 93.6 96.2 97.0 96.7

Singur 99.9 99.9 99.9 99.1 99.2 99.1 99.5 99.5 99.5

Tarakeswar 99.9 100.0 99.9 98.7 98.9 98.8 99.3 99.4 99.4

Arambag (M) 100.0 100.0 100.0 99.9 99.9 99.9 99.9 100.0 99.9

Baidyabati (M) 100.0 100.0 100.0 98.4 98.6 98.5 99.2 99.3 99.3

Bansberia (M) 100.0 100.0 100.0 99.1 99.4 99.2 99.5 99.7 99.6

Bhadreswar (M) 100.0 100.0 100.0 99.4 99.5 99.4 99.7 99.7 99.7

Champdani (M) 100.0 100.0 100.0 99.3 99.0 99.1 99.6 99.5 99.6

Chandannagar MC 100.0 100.0 100.0 99.8 99.8 99.8 99.9 99.9 99.9

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

113

Final Proof

Contd.

Blocks/ ULB
Enrolment in Primary Stages Enrolment in Middle Stages Enrolment Index

Boys Girls Total Boys Girls Total Boys Girls Total

Hoog-Chinsurah (M) 100.0 100.0 100.0 99.8 99.8 99.8 99.9 99.9 99.9

Konnagar (M) 99.8 100.0 99.9 99.6 99.7 99.6 99.7 99.9 99.8

Rishra (M) 100.0 100.0 100.0 99.9 99.9 99.9 99.9 99.9 99.9

Serampore (M) 100.0 100.0 100.0 99.8 99.9 99.9 99.9 100.0 99.9

Tarakeswar (M) 99.9 100.0 99.9 97.7 97.7 97.7 98.8 98.9 98.8

Uttarp-Kotrang (M) 100.0 100.0 100.0 99.9 99.9 99.9 99.9 99.9 99.9

Arambagh SD 99.9 99.9 99.9 98.4 98.5 98.5 99.1 99.2 99.2

Chandannagore SD 100.0 100.0 100.0 98.8 98.9 98.8 99.4 99.4 99.4

Chinsurah SD 99.9 99.9 99.9 98.3 98.1 98.2 99.1 99.0 99.0

Serampore SD 99.9 99.9 99.9 98.7 98.9 98.8 99.3 99.4 99.4

District 99.9 99.9 99.9 98.5 98.5 98.5 99.2 99.2 99.2

Note: Enrolment Index is as per recent UNDP, HDI Methodology

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

In contrast, enrolment ratios are far superior in the Hooghly district, showing almost full (100%) enrolment
in the primary stages, and 98.5% in the middle stages. Enrolment ratios are high in the municipal areas, as
well as in most other blocks. However, there is some room for improvement in enrolment in the middle
stages in Chinsurah-Mogra, Khanakul-II, Polba-Dadpur and Serampore-Uttarpara. It is particularly
encouraging that enrolment of girls is as good as that of the boys, and in some cases even outperforms the
latter.

3.4.3 Drop-Out Rates

In most of the less developed countries, it is found that for the Junior High school stages, the NER is lower
compared to the primary stages consistently. This implies that in the schools, 100% retention is not attained.
In other words, due to various reasons, a fraction of the enrolled students drop out from the schools,
without completing their schooling. It is observed that the Drop Out Rates (DOR) are substantially high in
India, in particular.

Table 3.7: Drop-Out Rates in Primary Stages - 2008

Blocks/ ULB Boys Girls Total Blocks/ ULB Boys Girls Total
Arambag 7.0 4.9 6.0 Arambag (M) 1.5 0.6 1.0
Balagarh 10.6 10.0 10.3 Baidyabati (M) 7.3 0.6 4.0
Chanditala-I 13.0 4.4 8.8 Bansberia (M) 0.0 0.0 0.0
Chanditala-II 12.0 5.9 9.0 Bhadreswar (M) 0.0 0.0 0.0
Chinsurah-Mogra 7.8 4.1 6.0 Champdani (M) 4.5 7.5 5.9
Dhaniakhali 8.0 3.0 5.5 Chandannagore MC 20.6 22.5 21.5
Goghat-I 11.0 13.3 12.1 Hooghly-Chinsurah(M) 6.3 0.0 3.1
Goghat-II 1.0 3.7 2.3 Konnagar (M) 0.0 0.0 0.0

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

114

Final Proof

Contd.

Blocks/ ULB Boys Girls Total Blocks/ ULB Boys Girls Total

Haripal 9.7 12.7 11.2 Rishra (M) 0.0 0.0 0.0

Jangipara 13.8 8.7 11.4 Serampore (M) 9.4 5.8 7.6

Khanakul-I 5.2 2.0 3.6 Tarakeswar (M) 5.5 7.9 6.7

Khanakul-II 6.2 6.6 6.4 Uttarpara-Kotrang (M) 9.6 5.1 7.2

Pandua 9.9 2.9 6.5

Polba-Dadpur 13.0 9.9 11.5 Arambag SD 8.1 6.5 7.3

Pursurah 9.0 8.6 8.8 Chandannagore SD 7.4 6.2 6.8

Serampore-Uttarpara 11.6 8.8 10.2 Chinsurah SD 9.3 8.1 8.7

Singur 5.4 2.7 4.0 Serampore SD 6.6 4.4 5.5

Tarakeswar 9.1 9.2 9.2 District 9.1 5.1 7.2

Source: Primary school served area of Hooghly District (1 km. Radial Distance)

The Drop-Out Rate in primary stages in 2000-01 was 40.3% in India. The DOR for the Junior High and
secondary levels in the same time period were 54.5% and 68.3% respectively. This suggests that only
about 32% of the enrolled students completed their secondary school education at the national level.
Further, it is observed that the DOR is higher for the girls compared to the boys.

In contrast, in the Hooghly district, the situation is much better than the national situation. For the district,
the DOR is 7.2%. Interestingly, contrary to the national picture, the DOR for the boys (9.6%) is significantly
higher than that of the girls (5.1%). Block wise in the district, the dropout rates are low in Goghat-II,
Khanakul-I, Singur and in the municipalities except Chandannagore MC. On the other hand, DOR is high
in Balagarh, Goghat-I, Haripal, Jangipara, Polba-Dadpur and Chandannagore MC. In Chandannagore it is
alarmingly high, over 20%, and suggests special care to be taken to reduce the drop-out rates closer to the
district average.

Map 3.5: Drop-Out Rates in Hooghly District, 2008

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

115

Final Proof

Map 3.6: Female Drop-Out Rates in Hooghly District, 2008

Table 3.8: Completion Rates in School-Stages - 2008

Blocks/ ULB Boys Girls Total Blocks/ ULB Boys Girls Total

Arambag 92.9 95.1 94.0 Arambag (M) 98.5 99.4 99.0

Balagarh 89.3 89.8 89.5 Baidyabati (M) 92.7 99.4 96.0

Chanditala-I 87.0 95.6 91.2 Bansberia (M) 100.0 100.0 100.0

Chanditala-II 87.9 94.0 90.9 Bhadreswar (M) 100.0 100.0 100.0

Chinsurah-Mogra 92.1 95.9 93.9 Champdani (M) 95.5 92.6 94.1

Dhaniakhali 92.0 96.8 94.4 Chandannagore MC 79.4 77.5 78.5

Goghat-I 88.7 86.5 87.6 Hooghly-Chinsurah (M) 93.7 100.0 96.9

Goghat-II 98.9 96.2 97.6 Konnagar (M) 99.8 100.0 99.9

Haripal 90.2 87.2 88.8 Rishra (M) 100.0 100.0 100.0

Jangipara 86.2 91.3 88.6 Serampore (M) 90.6 94.2 92.4

Khanakul-I 94.7 97.8 96.2 Tarakeswar (M) 94.4 92.1 93.3

Khanakul-II 93.7 93.3 93.5 Uttarpara-Kotrang (M) 90.4 94.8 92.8

Pandua 90.0 96.9 93.3

Polba-Dadpur 87.0 90.0 88.4 Arambag SD 91.8 91.4 91.6

Pursurah 90.9 91.3 91.1 Chandannagore SD 92.5 91.8 92.1

Serampore-Uttarpara 88.2 90.9 89.5 Chinsurah SD 90.7 89.8 90.2

Singur 94.5 97.2 95.9 Serampore SD 93.4 93.5 93.4

Tarakeswar 90.8 90.7 90.8 District 90.8 94.8 92.7

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

116

Final Proof

3.4.4 Completion Rates

The DOR has some limitations, although it is a very important indicator of educational attainment. It only
indicates what percentage of the enrolled students leave before completing a certain stage of schooling.
While this is an important thing to note, we are also more interested in knowing what proportion of
children of the relevant age group is really completing a certain level of schooling. To identify this, one
should calculate the completion rate (CR) - obtained by multiplying Net Enrolment Ratio with complementary
of drop out rate. For the country as a whole in 2000, the CRs were quite poor, only 53% of the relevant age
group children are completing primary and 40% of the same are completing Junior High level education.

Compared to this, CR in the District is 92.7 per cent for the School stage (Table 3.8). Overall completion
rate of the girls (94.8%) are higher than that for the boys (90.4%) - which is also a remarkable achievement
of the district in terms of human development (Table 3.7). The sub-regions that have performed best are
Goghat II and the municipalities of Arambag (M), Bansberia (M), Bhadreswar (M), Konnagar (M) and Rishra
(M). The blocks lagging behind are Goghat-I, Haripal, Jangipara, Polba-Dadpur and Chandannagore (MC).

3.5 Indexing Educational Infrastructure and Achievement:

Based on what we have discussed so far on the infrastructure and achievement of the district in terms of
Education and Capacity Building, we can prepare Composite scores of the two dimensions. This will help
us to make a well-directed inspection of the better performing sub-regions and the ones that are performing
poorly and hence need special attention. This will allow us to frame well directed policies aimed at reducing
the inadequacies in the relevant sub-regions.

We have prepared two such indices - the Educational Infrastructural Index (EII) and the Educational
Development Index (EDI). The first one has already been discussed earlier (See Table 3.3). The second
index, EDI, is prepared from the Gender Gap adjusted Literacy Index, Combined Enrolment Index, and the
Retention Rates (complementary of Drop-Out Rates) (Table 3.9). It is observed that the average EDI for the
district is 0.65; signifying that the achievement of the district in terms of various dimensions of educational
capacity building has been moderate, though better than State or National average. The success seems
better than the infrastructural support index, indicating that available infrastructure are being adequately
exploited and converted to educational success. One therefore has to expand the infrastructural support
and utilize existing infrastructure in a better way. Also, more facilities, especially in the rural areas, are
needed to bring and retain the children in schools.

EDI is substantially higher in Urban areas compared to Rural areas, as indicated by the higher scores for the
Municipal areas compared to the CD Blocks. This indicates Town-centric nature of the development of our
educational system. This has to be changed and capacity building process has to be dispersed over a wider
regional space. The regions that have performed well in terms of EDI is the Municipal areas in general
(except Chandannagore MC), and also the areas of Singur and Goghat II. On the other hand, the regions
that have performed poorly in terms of this index are Balagarh, Haripal, Jangipara, Polba-Dadpur and
Pursurah, with Serampur-Uttarpara performing very badly (Table 3.9).

Table 3.9: Educational Development Scores - 2008

Blocks/ ULB Literacy Enrolment Retention EDI Blocks/ ULB Literacy Enrolment Retention EDIIndex Index Index Index Index Index
Arambagh 0.18 0.86 0.72 0.59 Arambagh (M) 0.28 1.00 0.95 0.75
Balagarh 0.20 0.76 0.52 0.49 Baidyabati (M) 0.92 0.80 0.81 0.84
Chanditala-I 0.22 0.99 0.59 0.60 Bansberia (M) 0.64 0.90 1.00 0.85
Chanditala-II 0.56 0.90 0.58 0.68 Bhadreswar (M) 0.79 0.93 1.00 0.91

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

117

Final Proof

Contd.

Blocks/ ULB Literacy Enrolment Retention EDI Blocks/ ULB Literacy Enrolment Retention EDIIndex Index Index Index Index Index
Chinsurah-Mogra 0.31 0.54 0.72 0.52 Champdani (M) 0.51 0.88 0.73 0.71
Dhaniakhali 0.29 0.85 0.74 0.63 Chandannagar MC 0.89 0.98 0.00 0.63
Goghat-I 0.51 0.88 0.44 0.61 Hoog-Chin (M) 0.84 0.99 0.86 0.89
Goghat-II 0.65 0.88 0.89 0.81 Konnagar (M) 0.95 0.95 1.00 0.97
Haripal 0.33 0.69 0.48 0.50 Rishra (M) 0.62 1.00 1.00 0.87
Jangipara 0.00 0.81 0.47 0.43 Serampore (M) 0.55 0.87 0.65 0.69
Khanakul-I 0.29 0.63 0.83 0.58 Tarakeswar (M) 0.69 0.66 0.69 0.68
Khanakul-II 0.88 0.37 0.70 0.65 Uttrpr-Ktrng (M) 1.00 1.00 0.67 0.89
Pandua 0.25 0.64 0.70 0.53
Polba-Dadpur 0.25 0.44 0.46 0.39 Arambag SD 0.51 0.79 0.70 0.66
Pursurah 0.11 0.75 0.59 0.48 Chandannagore SD 0.65 0.85 0.61 0.71
Serampur-Uttarpara 0.42 0.00 0.53 0.32 Sadar SD 0.40 0.73 0.71 0.61
Singur 0.86 0.99 0.81 0.89 Serampore SD 0.58 0.81 0.70 0.70
Tarakeswar 0.48 0.83 0.57 0.63 District 0.86 0.99 0.81 0.65

Note: Methodology for preparing Retention Index is described in Technical Appendix. All Rates are Gender Gap Adjusted.

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

Map 3.7: Education Development Index in Hooghly District, 2008

As we had done with the EII, we can compare the performance of the district vis-à-vis that of the State and
the country as a whole, with respect to various parameters of educational achievement with the EDI. This
is done in Figure 3.2 below.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

118

Final Proof

Figure 3.2: Educational Development - Comparative Figure

J - Literacy; K - Female Literacy; L - Enrolment Ratio in Primary; M - Completion Rate in Primary; N -
Literacy Index; P - Enrolment Index; Q - Retention Index; R - Educational Development Index.

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

As evident from Figure 3.2, the district is ahead of the State and the country in terms of all the parameters,
namely Literacy, Female Literacy, Enrolment Ratio in Primary Schools, Completion Rate in Primary Schools,
Literacy Index, Enrolment Index, Retention Index and finally the Educational Development Index itself. In
contrast, the performance of the district was not so spectacular in terms of the EII. This suggests that the
district is using its educational infrastructure very efficiently.

3.6 Other Dimensions of Education

The success and shortcomings in educational achievements have to be explored from various dimensions.
We have already looked at gaps in Literacy and Enrolment as absolute shortfalls and observed that the
district is doing relatively better than National/State performance. However, we must assess the performance
in terms of some well-defined and accepted targets also. For that purpose, we have considered the Millennium
Development Goals.

3.6.1 Where are we vis-à-vis the Millennium Development Goals?

As stated in the beginning of the chapter, two of the Millennium Development Goals (MDGs) are related
to education, namely universalizing Elementary Education and promoting gender equality in education.
From Table 3.10 it is evident that the district is quite near to achieving the MDGs and will do so shortly.

Table 3.10: District Performance relative to Millennium Development Goals

Millennium Development Goal Achievements Lags

Completion of Primary Schooling 99.9% Enrolment Rate and 7.2% Enrolment Target achieved.
by all children: 100% Enrolment Dropout Rate in Primary Stages However, there is room for
and Zero Drop Out in Formal Schools. Another 6% improvement in reducing

in Alternate Schools. dropout rates further.
Gender Equality in Education 99.9% Enrolment Rate for Girls The district has succeeded in

and 5.1% Dropout Rate in eliminating Gender Bias in
Primary Stages; Enrolment is enrolment and dropout in
same as boys, and dropout is primary stages.
lower for Girls.

Source: Office of the SSM, Hooghly; District Information on School Education - 2008-09; Census of India, 2001.

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

119

Final Proof

Box 3. 1: Education for All - Providing Education for the Disabled

Sarva Shikhsa Mission was started in Hooghly District with the objective of Universalization of elementary
education by 2010 and imparting quality learning. The SSM programme is also an attempt to provide the
opportunity for improving human capabilities to all children, through provision of community owned
quality education in a mission mode. As a part of that the District Project Office took up the programme
of Integrated Education for the Disabled (IED) in 17 of its 18 CD Blocks and in all the 12 Municipal
areas. 11 DLROs were appointed to operationalise the programme. Surveys and Screening camps were
held all over the district to identify the Children with special needs (CWSN). In all, 3312 schools going
CWSN were identified and close monitoring were started for them. All of them have been provided with
Books and Uniform. About 1800 Aids & Appliances were distributed among the CWSN. To create
awareness and to impart training in handling CWSN, camps were held where 11000 teachers and 5000
supervisors were instructed. In addition, about 2500 Primary schools and 440 Upper Primary schools
have been provided with Ramp and Rail for use by CWSN. Education for the disabled in Hooghly is no
more an ordeal. They are having fun with their other classmates as well!

Source: Office of the Sarva Shikhsa Mission, Hooghly

3.7 Special Policy Interventions

Over the years, the District administration has taken several steps to improve the educational levels herein.
Apart from general expansion of facilities and support to institutions, there have been special interventions
in the form of ICDS, DPEP, SSA, SSKs & MSKs, and the Midday Meal Scheme. There have been Special
schools in the Brick-Kiln Areas also. Administration has also run Special Bridge Courses for Over-Age
Never Enrolled youth.

Box 3.2: Functioning of NCLP Schools in Hooghly

67 special schools are run under National Child Labour Programme (NCLP) Hooghly by the Nabadisha
NCLP Society. In these schools, quality education is provided to the withdrawn child labourers through
participatory learning methods with the aid of low cost Teaching Learning Materials. Of the 3400 children
identified in the 2007 survey, almost 3350 have been brought to the NCLP Schools. These children were
mostly Rag-pickers, Maid servants, Railway hawkers, or Workers in motor garages, hotels, and cycle
repair shops. Being from poor families, they were forced into the labour market to supplement family
income. Now that they have been brought to NCLP schools and given free TLM and midday tiffin they
are eager to continue studies. Some vocational training is also being imparted which will help the
children take up remunerative activities at home. Apart from formal studies, they also learn various
handicrafts like Tailoring, Wool knitting, Soft-toys making, Jute products, Carpentry, Jari work, Food

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

120

Final Proof

processing, etc. The children are getting stipend which is deposited to bank accounts and are withdrawable
only when the child is mainstreamed. This is acting as a major incentive to the children as well as their
family members and most of them now want to continue their studies. The schools are also providing
wholesome cooked food to the students. As a result, in about three years, more than 750 students have
been mainstreamed, and there is not a single case of drop-out from NCLP schools so far.

There is periodical visit by the three Project Doctors as well as by Block Medical Officers in all the
schools. Children thus get benefits of free health check-up and treatment whenever necessary. To create
awareness against child labour and to bring children back to school, awareness camps have been held
throughout the district by the NCLP society where Rallies, Seminars, Cultural functions, Sports are held.
The camps are addressed by members of local PRI members, guardians of children, and local children
themselves. Documentary films on Health and Education have also been screened in all the 67 NCLP
schools over the last year.

One of the NCLP schools is residential, and is run by Koikala Rural Development Society at Kanria in
Tarakeswar Block. Located in a two-storied building, the school has 30 boys and 20 girls.

3.7.1 Sarva Shiksha Mission

Sarva Shikhsa Mission was started in Hooghly District with the objective of achieving Enrolment & Retention
of all children of age group 5+ to 13+ in Primary and Upper Primary Schools, impart Quality learning,
and Universalizing of elementary education by 2010. The SSM programme is also an attempt to provide the
opportunity for improving human capabilities for all children, through provision of community owned
quality education in a mission mode. The District Project Office has been operating 2364 VECs, 273
WECs, has imparted Re-Orientation Training to 15822 VEHC / WEC members in the year 2008-09. It
undertakes the Maintenance /Updating of Child Register and Planning at VEC / WEC level and has taken up
Vartikaran Karmasuchi -2009 so as to enrol all out of school children by 30th September 2009. 205 CRCs
and 39 CLRCs have been constructed, 65 new Primary School buildings have been built, and 5716 additional
class rooms have been provided in Primary and Upper Primary schools. Drinking -water facilities have
been additionally provided in 194 schools, and separate toilet for girls have been constructed in 748
schools. Two Integrated Educational Complexes have been built in Haripal and Pandua. About 2700 Para-
teachers, 522 additional Regular Primary Teachers, and 281 Shikhsa-Bandhus have been appointed under
SSM. About 275,000 children have been provided with Free Text Books. These efforts have been instrumental
in bringing down Drop Out Rates to just 7 per cent in 2009. It is expected that the full impact will be
evident only in 2010.

3.7.2 Mid-day Meal Programme in Hooghly District:

Cooked Mid-day Meal Programme is continuing in the district of Hooghly since 2003. Target was to cover
all the primary schools/ SSKs/ Madrashas etc. in the district both in rural and urban areas. Almost all the
schools have been covered in rural areas under this programme to Class IV. The total achievement for
introduction of Mid-day meal in rural and urban areas of this district is as follows:

Table3.11: MDM Programme in Hooghly District (Primary Stage) upto March, 2008-09.
Number of Schools where MDM Number of Students covered under this Programme

Area Primary Schools SSKs Total Primary Schools SSKs Total
Rural 2565 279 2844 315042 21530 336572

Urban 482 46 528 74083 4157 78240

Total 3047 325 3372 389125 25687 414812

Source: DPLO, Hooghly, 2009

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

121

Final Proof

Out of 414812 students, 352591(85 per cent) students could be provided with mid-day meal up to March,
2009, in the district of Hooghly.

Mid-day Meal programme was also introduced in the district in the upper-primary stage since December,
2008. The status of the programme in Upper Primary stages up to March, 2008-09 is as follows:

Table 3.12: MDM Programme in Hooghly District (Upper-Primary Stage)

Number of Upper-Primary Schools Number of students covered under
where MDM programme is continuing this programme

Area Total No. of Mid day Meal Total Mid day No. of Students No. of working Total Mid day
Upper -Primary has started meal yet to in Upper days meal provided

Schools be started Primary Schools to the students

Rural and 641 366 275 175651 57 days 149303
Urban

Source: DPLO, Hooghly, 2009

Initiative has been taken to introduce the MDM Programme in the rest of the schools.

Box 3.3: Mid-Day Meal: Performance of the District

In Hooghly district, the Mid-Day Meal Scheme was started from 2004-05 for nutritional support to the
children under Universalization of Elementary Education Programme. In 2008, District Institute of
Education and Training (DIET) in Gandhigram, Hooghly, conducted a study to make the impact assessment
of Mid Day Meal in Hooghly District. It is found to be the most effective means specially in rural areas
to bring the children of weaker sections of the society under the net of elementary education. Drop out
rate has been reduced significantly after introducing the Mid-Day Meal Scheme in the district.

Mid-Day Meal is being served in a school of Hooghly District

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

122

Final Proof

For effective implementation of Mid-Day Meal Scheme in the district, the recommendations of DIET are
as follows:

To avoid the hampering of teaching learning process, special set-up for arranging and catering
Mid-Day Meals should be formed in the locality of the School/SSK. Self Help Group may be the
first choice forming special set-up. The head Teachers, VEC members and officers of different
levels should regularly monitor the scheme in a planned way.
Per head per student expenditure is Rs. 2.50. This is too less to arrange good quality cooked food
at the present market price. Thus, it must be enhanced.
Learners feel embarrassed to bring dishes/plates from home. To avoid it, dishes/plates should be
supplied by the schools.
Supply of fund should be regular.
Dry food may be given as the substitute of cooked Mid-Day Meal to the students other than the
economically backward class.
Community participation in Mid-Day Meal Scheme should be ensured.
Cooked food must be hygienic.
Wages of cooking staff should be enhanced.
Weekly food chart must be strictly followed.

3.7.3 Gender Focus
Sarva Shikhsa Mission had also taken up special programme in Six Blocks - Dhaniakhali, Khanakul-I,
Goghat-I, Goghat-II, Polba-Dadpur & Pandua which exhibited relatively lower Female Literacy Rate in
2001 Census. As a part of the programme, 2977 Mother Teacher Associations were formed. The following
steps were also taken over the last couple of years: Orientation of 8931 teachers of Primary schools;
Arrangement of Video shows & 'Ma O Meye Mela' on Gender Equity at village level to create awareness;
Observance of World Women's Day in VECs and WECs; Orientation of 29700 MTA members at Gram
Panchayat and Municipal Level; Observance of 'Matri Sachetanata Dibas' at all CRCs and CLRCs on 26th
September, 2008 to create awareness among mothers regarding the need to educate their daughters; Health
Check-up programme in Primary & Upper Primary schools for Girls students so as to create another
incentive for sending girl child to school. This has enabled the district to bring down gender gap in literacy
in these Gender Focus blocks from around 25 percentage points to about 20 percentage points in three
years.

3.7.4 Educational Schemes for Backward classes:
To remove illiteracy amongst the Scheduled Castes, Scheduled Tribes and Other Backward Classes, different
educational schemes are under operation in the district. Most important among them are: book grant up to
class IX, hostel grant up to class IX, Ashram Hostel up to class X and staying at (6) Ashram Hostels, Merit
grant, Scholarship etc. The eligibility criteria of different Educational schemes for SC, ST and OBC and
number of beneficiaries are shown in Table 3.13 below:

Table 3.13: Educational Schemes for Backward Classes in Hooghly District
Sl No. Name of the Scheme Beneficiaries Class Income Bar Other criteria

(No. of (in Rs. per annum)
students)

1. Book Grants and 1,20,000 V to X 36,000 If fails in final examination
Examination Fee (SC) next year will be given

2. Book Grants and 22,200 V to X 36,000 If fails in final examination
Examination fee (ST) next year will be given

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

123

Final Proof

Contd.

Sl No. Name of the Scheme Beneficiaries Class Income Bar Other criteria
(No. of (in Rs. per annum)

students)

3. Hostel Charges (SC) 790 V to X 3600 Students of above 3 km.
distance

4. Hostel Charges (ST) 475 V to X 3600 Students of above 3 km.
distance

5. Maintenance Charges (SC) 9660 V to X 36,000 If fails in final examination
next year will be given

6. Maintenance Charges(ST) 20000 V to X 36,000 If fails in final examination
next year will be given

7. Other Compulsory 18,100 V to X 3600 If fails in final examination
Charges(ST) next year will be given

8. Ashram Hostel grant 130 I to IX 3600 Students of above 3 km.
for SC/ST distance

9. Merit Scholarship for 21 SC per V to X 60,920 Pass in all subject in final
Grils SC/ST class and exam and attendance at least
Total=162 6 ST per 70 per cent

class

10. Merit Scholarship IX-10 SC
for SC/ST X-10 SC
Total=68 XI-15 SC

XII-15 SC
IX-3 ST
X-3 ST
XI-6 ST

XII-6 ST

11. Post-Matric 18,300 XI and 1,00,000 Once for one class
Scholarship(SC) above

12. Post-Matric Scholarship 2,250 XI and 1,00,000 Once for one class
(ST) above

13. Pre-Matric Scholarship 10,000 V to X 44,450 Once for one class
(OBC)

14. Post-Matric Scholarship 1000 XI to 44,450 Once for one class
(OBC) above

Source: P.O cum D.W.O, BCW, Hooghly, 2009

School hostel facilities have been extended to SC/ST dominated blocks like Polba-Dadpur, Balagarh,
Dhaniakhali, Haripal, Goghat I & II, Arambag, Khanakul I and Khanakul II. Ashram Hostels are operating
in Polba-Dadpur, Balagarh, Dhaniakhali, Goghat I and Arambag blocks.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

124

Final Proof

3.8 PEOPLESPEAK SURVEY
The system of Education in the district is quite developed. Its contribution to Human Development is also
substantial. Based on secondary data, it appears that except availability of teachers, the district is doing
better than the state average in all other aspects. However, the subjective factors affecting Human Capability
Formation have been evaluated through Field Visit and Interview of various Stakeholders. Following are
some of the excerpts.

3.8.1 On difficulties in Access
Accessibility is no more a major problem. Over the last decade accessibility has improved a lot. More than
78 per cent of respondents are of the opinion that there are elementary education facilities within the
village while another 20 per cent have the facilities within 3 kilometres. However, absence of proper roads
makes school going difficult during the monsoons in rural areas. Facilities in the schools also need facelift,
especially separate toilet facilities for girls in all the Junior High and High schools are necessary. The
district also needs more NCLP Schools.

Table 3.14: Activity Status of Children of Various Social Groups

Group Status Hindu ST Hindu SC Hindu OBC Hindu GEN Muslim Aggregate

Going to School 97.6 92.5 93.4 94.5 93.8 93.9

Boys Wage Lab 0.0 1.2 1.6 0.9 0.0 0.9

6-9 Years Hired Dom Lab 0.0 0.4 0.0 0.0 0.0 0.1

Domestic Duty 0.0 2.0 3.3 2.3 3.1 2.2

No-where 2.4 4.0 1.6 2.3 3.1 2.9

Going to School 87.0 89.6 94.5 94.9 79.5 90.7

Boys Wage Lab 2.2 2.2 0.0 1.0 12.3 2.8

10-14 Years Hired Dom Lab 0.0 1.6 0.0 0.6 0.8 0.9

Domestic Duty 8.7 3.2 3.7 1.9 2.5 2.9

No-where 2.2 3.5 1.8 1.6 4.9 2.7

Going to School 91.7 89.1 97.6 93.9 86.3 91.7

Girls Wage Lab 4.2 1.3 1.2 0.4 4.9 1.6

6-9 Years Hired Dom Lab 0.0 1.7 0.0 0.0 0.0 0.6

Domestic Duty 4.2 6.6 0.0 3.9 4.9 4.4

No-where 0.0 1.3 1.2 1.8 3.9 1.8

Going to School 97.4 86.9 94.7 93.0 89.6 90.9

Girls Wage Lab 0.0 4.2 0.9 0.9 4.4 2.5

10-14 Years Hired Dom Lab 0.0 1.1 2.7 0.0 0.0 0.7

Domestic Duty 0.0 4.4 1.8 4.7 2.2 3.6

No-where 2.6 3.3 0.0 1.3 3.7 2.2

Source: Field Survey, 2009

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

125

Final Proof

3.8.2 On difficulties in Learning

Innovative teaching methods with less dependence on text books and more involvement with everyday
events and stuff have been attempted in the non-formal schools. This method has been largely successful in
retaining students and improving their learning skills. But the formal schools in the district are stipulated to
follow the guidelines and syllabi adopted by various Boards and Councils. Therefore, studies in these
schools must be made more interesting through innovative TLM and participatory and interactive sessions
rather than the mostly followed chalk & talk method.

3.8.3 On difficulties in Continuation

Continuation is a problem in the country but not a major one in Hooghly district, at least in the urban areas.
While a major percentage of drop-out children do so for economic reasons, irregularity in school attendance
leading to continuous backlog in studies also play a major role. Recent efforts to involve parents in school
administration may help in this regard. Economic advancement will also help to keep down drop-out from
schools.

It is observed from Field data (Table 3.14) that many children are dropping out from educational institutions.
The reasons are as diverse as doing domestic duties, sitting idle, and doing some remunerative work. Some
socio-economic divide seems to be at work across religious and caste lines. Continuing in educational
institutions is lower among STs and Muslims compared to other groups. Engaging in wage work is most
prominent among Muslim boys of 10-14 years - as high as 12 per cent - indicating relatively lower schooling
and early employment for these children. Sitting idle and doing domestic duties are more frequent among
girls. These factors need to be kept in mind while drawing up plans for better educational attainment
among these groups.

3.8.4 On the Special Programmes

The special programmes have really played a major role in achieving the current status. The programmes
now need streamlining and targeting - both spatially and on specific demographic groups. Gender focus
schemes, SSKs and MSKs, NCLP schools, etc. have played a major role in bringing the marginalized and
the excluded groups of children under the umbrella of human development. People are happy with the
functioning of these schemes and want more of such targeted schools/institutions where personal care and
attention is taken of the wards.

3.8.5 Education among various Social Groups

There are substantial differences among socio-religious groups in terms of educational achievements in
India. However, such gaps are relatively lower in West Bengal. The condition of various social groups in
Hooghly district can be examined using the data obtained from Field Survey (Table 3.15). It is observed that
there is not much difference among the two major religious groups in the district in terms of Literacy,
though the STs and SCs are lagging behind. However, there are substantial differences between the General
Caste and OBC Hindu families and the others in terms of schooling. The average years of schooling of the
Head of the household is just 3.1 years for the STs and 4.3 years for the Muslims, compared to 6.9 years for
the General caste Hindus. Similarly, more than 80 per cent of the STs, SCs and Muslims are discontinuing
their schooling before passing the High School stage. Only about 12 per cent of them are completing High
School and about 3-4 per cent of them are completing Higher Education. This is in sharp contrast to the
Hindu general castes where more than 10 per cent have higher education and another 24 per cent have
completed high school.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

126

Final Proof

Table 3.15: Educational Status of Various Social Groups

Indicator Hindu Hindu Hindu Hindu Muslim Aggregate
ST SC OBC GEN

Literacy Rate (M) 74.6 79.3 91.9 91.5 82.3 85.9

Literacy Rate (F) 59.5 66.6 82.4 83.5 72.9 75.7

Literacy Rate (T) 68.0 76.1 93.5 93.3 77.5 84.8

Avg. Years of Schooling of

Head of Hh. 3.1 3.1 6.6 6.9 4.3 5.2

All Hh. members 4.0 4.1 6.7 6.8 4.4 5.5

Among Hh. members with Schooling

% Primary Passed 46.2 47.7 35.5 32.6 41.8 38.8

% Middle Passed 33.8 36.3 33.3 33.8 42.9 35.3

% High School Passed 16.5 12.2 22.9 23.6 11.8 18.7

% with Higher Degree 3.6 3.8 8.3 10.1 3.5 7.1

Source: Field Survey, 2009

Figure 3.3: Educational Situation in Hooghly - The RADAR

Source: Author's Calculation

3.9 Summary Findings

The broad discussions that we have had so far can be objectively summarized in terms of the Executive
Summary that follows. Education Radar (Figure 3.3) depicts the situation of the district in terms of various
parameters and compares the performance of the blocks of the district with that of the State. The district
scores favourably in terms of both educational infrastructure and educational achievement relative to the
State of West Bengal and the country average during 2001-07. While it is at par or slightly below that of the
State or country average in terms of educational infrastructure, the performance is especially spectacular in
educational achievement where its scores are significantly higher than both National and State figures in
terms of each parameter. In terms of gender gap in the district, the enrolment rate and completion rate of

Human Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : EducationHuman Development and Capacity Bui lding : Education

127

Final Proof

girl children are higher than that of boys in both Primary and Junior High school. This is in sharp contrast
to both State and National situation where gender gap is quite significant. In literacy as well, Gender Gap
in Literacy has been removed significantly in the district. There are substantial differences among socio-
religious groups in terms of schooling and dropping out, though literacy rates are quite similar across these
groups. STs and Muslims seem to be lagging behind.Urban (Municipal) areas are, on the whole, better
placed than the rural areas in terms of both educational infrastructure and educational achievement. The
areas lagging behind, and therefore need focused intervention in Arambag, Haripal, Jangipara and Pandua
in terms of educational infrastructure and Balagarh, Haripal, Jangipara, Polba-Dadpur and Pursurah in
terms of educational achievement. The regions than have done best in the district are Uttarpara-Kotrang,
Bhadreswar (M), Serampore-Uttarpara, Singur and Konnagar (M) in terms of educational infrastructure and
all municipal areas (except Chandannagore) and Singur and Goghat II in terms of educational achievement.

Technical Appendix
Accessibility Index / Access Index

The actual data obtained from Census of India 2001 indicate the distance (that too in an ordinal scale)
between the corresponding village and the nearest educational institution of a given type. For the sake of
quantification this distance in ordinal scale is quantified. Although presence of arbitrariness in the selection
of weights cannot be ruled out, they should reflect the magnitude of deprivation because of non-availability
of institutions. Being a measure of negativity, it is quite natural that the weights should decrease with the
increase in distance and increase with advanced standard of learning (as primary goal of Human Development
is literacy and education for the masses). The following weightage scheme is followed:

Classification of village Within Village Within 1 km. Beyond 1 km.

For villages having primary schools and 0 (-) 5 (-) 10
adult literacy centres

For villages having Junior High and 0 (-) 3 (-) 5
secondary schools

For villages having colleges 0 (-) 2 (-) 3

The negative scores thus collected for villages are averaged across the block to yield a Block Average that
might be considered as an indicator of non-availability of institutions. The maximum Block Average comes
out to be (-) 8. As a result, the individual Block Score is obtained as: [(Block non-availability Average) + 8] / 8
resulting in indicative score lying between '0' and '1'. It may be noted that score close to '0' indicates non-
availability to a greater extent indicating deprivation than scores close to '1' indicating opportunity. This
ordinality is followed for the other scores/indices also.

School Facilities Index / Facility Index

Geometric means of the Six Facilities Scores as discussed in the text are computed to give us Aggregate
Facilities Score. This is converted to Facilities Index using the UNDP goalpost method.

Teacher Availability Index / Teacher Index

Geometric mean of Teachers-Student Ratio and Teachers per School is computed to give us Aggregate
Teacher Availability Score. This is converted to Teacher Availability Index using the UNDP goalpost method.

Educational Infrastructure Index (EII)

EII is computed as simple average of Accessibility Index, School Facilities Index, and Teacher Availability
Index.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

128

Final Proof

Gender Gap Adjusted Rates

Gender Gap Adjusted Rates (Literacy, Enrolment, Retention, and Completion) are computed as Harmonic
Mean of Male and Female Rates, weighted by their respective population shares.

Literacy Index

Literacy Score is combined score of Gender Gap Adjusted Literacy, and Spread between Gender Specific
Literacy Rates, converted to Literacy Index using the UNDP method.

Enrolment Index:

Enrolment ratios for Primary stages are obtained by dividing Number of students enrolled in Primary Stages
by child population in 5-8 age groups, and Enrolment ratios for Middle (Junior High) stages are obtained by
dividing Number of students enrolled in Middle Stages by child population in 9-12 age group. Enrolment
Scores are obtained as combined Primary and Junior High School Enrolment Ratios - adjusted for Gender
Gaps. This is then converted to Enrolment Index using the UNDP goalpost method (maximum being 100).

Drop-Out Rates

Drop-Out Rates are obtained as number of Students who leave school before completing a certain school
stage as a percentage of those who had enrolled at the beginning of the stage. DOR for Primary school in
2007 would be number of students leaving primary school during 2004-2007 divided by number of students
enrolled in Class I in 2004).

Retention Rates

Retention Rates are the complementary of the Drop-Out Rates, obtained as (1 - DOR/100).

Completion Rates

Completion Rates demonstrate what percentages of Age-group children are completing specific school
stages, after taking into account both Non-enrolment and Drop-outs. So, Completion Rates = (Enrolment
Rate) X (Retention Rate).

Retention Index

Retention Index is obtained by using the UNDP goalpost method on Retention Scores (maximum being
100).

Educational Development Index

EDI is computed as simple average of Literacy Index, Enrolment Index, and Retention Index.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

129

Final Proof

Chapter 4
HEALTH STATUS: LONGEVITY OF LIFE

Good health is a state of physical and mental wellbeing necessary to live a meaningful, pleasant and
productive life. Achieving 'good health for all' means promoting health care services, preventing diseases
and helping people making healthy choices.

David Byrne

4.1 Introduction:

Good health is the key to a happy and productive life and an important indicator of human development.
Each and every step of life is recurrently exposed to state of helplessness if human being is prone to
commonplace ailments. Long healthy life is the basic aspiration of human development. From the standpoint
of both personal and social level a healthy person is an asset. Existence or the availability of conditions
required for 'health for all' in a society ensures economic progress. It attaches a meaningful connotation to
life. Good health promotes efficiency in workforce, enhances their skill and aptitude and is absolutely
necessary for high life expectancy. On the other hand, poor health is capable of pushing the society to go
ashtray through a vicious circle of incapabilities all around. But, health is not just the absence of disease. It
represents both physical and mental capability to enjoy living. Health care is a social determinant as it is
influenced by social policies .One of the objectives of the 11th five year Plan is to achieve good health for
people, especially the poor and the underprivileged. In view of this, the Department of Health and Family
Welfare has focused its attention on improving the primary health services by channelizing adequate financial
and manpower resources for making the health services more accessible and affordable to the poor people.
In the last few decades district of Hooghly has achieved a considerable progress in providing access to
health care services to the people. In fact, after independence of the country, the health infrastructure of the
district has expanded manifold, still the physical health infrastructures are inadequate to extend quality
health services to the people of the district. Table 4.1 below gives a picture of health scenario of Hooghly
district.

Table 4.1: Health Scenario of Hooghly District, 2008

1 I.M.R (Death of Children per 1000, below 1 - year age) 17.79

2 Maternal Mortality Rate at the time of Birth of Child per 1-lakh Mothers 196 (0.196%)

3 Total No. of Health Institutions (Hospitals, Health Centers, Clinics,Dispensaries) 813

4 Total No. of Beds 5515

5 Total No. of Beds per 10,000 Population 7.47

6 No of Doctors 406

7 Doctors per 10,000 Population 0.8

8 Total Sanitation Programme (2002-03 to 2006-07(Up to June,'2006)

Target 454136

Achievement 265471

% of Achievement 58.46

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

130

Final Proof

9 Target & Achievement of TSP in 2006-07(Up to June,'2006)

Target 117388

Achievement 7171

% of Achievement 6.11

10 Target & Achievement of TSP in Backward Villages 2006-07(Up to May,'2006)

Target 5388

Achievement 1446

% of Achievement 26.84

 Source: CMOH, Hooghly, 2009

Map 4.1: Health Facility Map of Hooghly

4.2 Crude Birth Rates (CBR) and Crude Death Rates (CDR):

Crude Birth Rate (CBR) is a simple measure of fertility which is defined as the number of live births per
1000 population. It has been mentioned in the introductory chapter that the CBR as well as the CDR of
Hooghly district are lower than both the State and the Country average and thus the natural rate of growth
of population ,which varies inversely with economic development ,is also lower than the State and Country
average. The district is thus experiencing relatively rapid demographic transition along with economic
development. However, there are little variations at the sub-district levels in the level of CBR. As may be
expected the CBR of rural areas (19.34) is higher than the urban areas of the district (16.99).

Contd.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

131

Final Proof

Fig. 4.1: Crude Birth Rate of Hooghly District

Source: CMOH, Hooghly

4.3 Health Status of the People of the District:

This section makes an assessment of the health status of the people of the district using indicators like
preventive, curative and supportive health care facilities and identified some of the main areas that require
attention. There is a wide range of indicators that are utilized to measure and ascertain the health status of
the people. Four important measures are : Life Expectancy at Birth (LEB), Infant Mortality Rate (IMR), Child
Immunization and Reproductive health status of mother. The state of these indicators is discussed below.

4.3.1 Life Expectancy at Birth:

Good health stands for a state of inclusive physical, mental and social well-being. Life Expectancy at Birth
in that context works as the indicator of such state of health. It is a statistical measure of the average length
of survival of human beings. Life Expectancy of an individual is the number of years the person is expected
to live, given the prevailing age-specific mortality rates of the population to which he/she belongs. The
preparation of Human Development Index of any district, state or a country is contingent on Life Expectancy
at Birth. A large number of factors which include the general health status and hygiene, the status of
maternal and child health, the extent of coverage of public health care delivery services available to the
poorest of the poor, the incidence of morbidity and diseases and so on are likely to affect the Life Expectancy
at Birth. In Hooghly district, the life expectancy of people for the period 2005-2009 is estimated as 69.88
years (68.68 years for males and 71.19 years for females) which is reasonably high compared to the state
average of 68.2 years for males and 70.9 years for female over 2006-10.

Table 4.2: Life Expectancy at Birth in Hooghly District, 2009

Population Life Expectancy at Birth
(in years)

Male 68.68

Female 71.19

Person 69.88

Source: DHDR, Hooghly, Primary Survey, 2009

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

132

Final Proof

Table 4.3: Life Table for Hooghly district (for total surveyed Population), 2009

x nPx nDx nMx nqx lx ndx nLx Tx ex

0 1286 46 0.04 0.04 100000.00 3514.13 98242.93 6988200.00 69.88

1 1984 19 0.01 0.01 96485.87 919.60 96026.06 6889958.00 71.41

2 2451 11 0.00 0.04 95566.26 3370.67 751047.40 6793931.00 71.09

10 2956 9 0.00 0.03 92195.59 2764.95 908131.20 6042884.00 65.54

20 5012 8 0.00 0.02 89430.64 1416.16 887225.60 5134753.00 57.42

30 3567 13 0.00 0.04 88014.48 3150.30 862818.20 4247527.00 48.26

40 4562 12 0.00 0.03 84864.18 2203.31 836523.60 3384709.00 39.88

50 2895 18 0.01 0.06 82660.87 4984.58 799193.60 2548185.00 30.83

60 1548 17 0.01 0.10 77676.30 8086.33 732288.20 1748992.00 22.52

70 946 48 0.05 0.40 69589.97 28164.57 540994.50 1016704.00 14.61

80 456 18 0.04 0.33 41425.40 13656.72 475709.20 475709.20 11.48

Note:

1. Where x is the exact age; nPx is the number of observed people between xand x+n; n is the age
interval; nDx is the number of death between x and x+n; nMx is the mortality rate between x and
x+n; nqx is the probalility of dealth between x and x+n, lx is the number of survivors at age x; ndx
is the number of life table death during n and n+x; nLx is the person years lived between x and x+n,
Tx is the total person year lived after x; and, ex is the expectation of life at x.

Source: DHDR, Hooghly, Primary Survey, 2009

Table 4.4: Life Table for Hooghly district (Female Population), 2009

X nPx nDx nMx nqx lx ndx nLx Tx ex

0 624 18 0.03 0.03 100000.00 2843.60 98578.20 7119270.00 71.19

1 1099 9 0.01 0.01 97156.40 792.39 96760.20 7020692.00 72.26

2 1238 5 0.00 0.03 96364.00 3064.04 951383.90 6923932.00 71.85

10 1498 4 0.00 0.03 93299.97 2458.50 923165.70 5972548.00 64.01

20 2011 4 0.00 0.02 90841.47 1789.10 901258.30 5049382.00 55.58

30 1768 6 0.00 0.03 89052.37 2971.71 878636.80 4148124.00 46.58

40 2341 7 0.00 0.03 86080.66 2536.05 850662.40 3269487.00 37.98

50 1685 10 0.01 0.06 83544.61 4815.25 816185.10 2418825.00 28.95

60 615 9 0.01 0.14 78729.36 10735.82 744350.30 1602640.00 20.36

70 486 30 0.06 0.47 67993.54 32072.42 551645.70 858289.30 12.62

80 201 9 0.04 0.37 35921.11 13141.87 306643.70 306643.70 8.54

Note: As in Table 4.3

Source: DHDR, Hooghly, Primary Survey, 2009

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

133

Final Proof

Table 4.5: Life Table for Hooghly District (Male Population), 2009

X nPx nDx nMx nqx lx ndx nLx Tx ex

0 662 28 0.04 0.04 100000.00 4142.01 97928.99 6868354.00 68.68

1 885 10 0.01 0.01 95857.99 1077.06 95319.46 6770425.00 70.63

2 1213 6 0.00 0.04 94780.93 3677.84 743536.10 6675106.00 70.43

10 1458 5 0.00 0.03 91103.09 3071.58 894137.30 5931569.00 65.11

20 3001 4 0.00 0.01 88031.51 1165.59 873904.40 5037432.00 57.22

30 1799 7 0.00 0.04 86865.92 3315.49 850424.00 4163528.00 47.93

40 2221 5 0.00 0.02 83550.43 1859.98 825274.40 3313104.00 39.65

50 1210 8 0.01 0.06 81690.44 5228.19 788149.40 2487829.00 30.45

60 933 8 0.01 0.08 76462.26 6286.72 730045.60 1699680.00 22.23

70 460 18 0.04 0.33 70175.53 22966.54 575439.40 969634.50 13.82

80 255 9 0.04 0.30 47209.00 14162.70 394195.10 394195.10 8.35

Note: As in Table 4.3

Source: DHDR, Hooghly, Primary Survey, 2009

Table 4.3, Table 4.4 and Table 4.5 show the abridged life tables for Hooghly district in 10 year age intervals
including first two years of age for 2009 based on Age specific death rates derived from the DHDR field
survey data for total population, female population and male population respectively. It is evident from the
tables that a life expectation at birth of 68.68 is noted for males, against 71.19 years for females in Hooghly
during 2005-09 , while the combined life tables of both sexes, for the same period shows a life expectation
at birth of 69.88 years. As expected, the average expectation of life for both males and females increases by
almost two years after crossing the crucial period of infancy, and thereafter the average expectation of life
for males and females reduces with age. Moreover, the life expectancy at all ages is relatively higher for
females than that for males. The column also indicates the better survival chances of females, particularly
at the older ages. As stated earlier the life expectancy at birth is found to be higher in Hooghly district
compared to the State average indicating better health care facilities available in the district than the State
on an average.

4.3.2 Infant Mortality Rate:

Infant Mortality Rate (IMR) refers to the number of death per’000 live birth in the first year of child's life. It
measures the probability of a child dying before attaining the age of one year. This is an important indicator
of the quality of health services available to the people. The higher is the incidence of IMR poor is the level
of health infrastructure and health care services and vice-versa. IMR of rural Hooghly is much lower than
the State average, indicating better health facilities available to the people than the West Bengal average.
Table 4.6 below shows the incidence of IMR of Hooghly district and its various blocks.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

134

Final Proof

Table 4.6: Infant Mortality Rate in Hooghly, 2008-09

Sl. No. Name of the Units Infant Mortality Sl. No. Name of the Units Infant Mortality
Rate Rate

1 Chinsurah-Mogra BPHC 31.03 13 Khanakul RH 9.55

2 Pandua RH 19.92 14 Natibpur BPHC 16.11

3 Polba-Dadpur BPHC 32.38 15 D/Naryanpur BPHC 33.89

4 Ahmedpur BPHC 16.30 16 Akri Serampur BPHC 19.50

5 Dhaniakhali RH 25.33 17 Kamarpukur BPHC 14.10

6 Singur RH 26.88 18 Singur RHUTC 5.95

7 Haripal RH 21.69 19 District Hospital 32.53

8 Tarakeswar RH 20.81 20 Chandannagar SDH 0.00

9 Jangipara RH 29.82 21 Serampore SDH 0.00

10 Akuni Ichhapasar BPHC 13.00 22 Arambag SDH 10.17

11 Chanditala RH 9.39 23 Uttarpara SGH 7.05

12 Kanaipur BPHC 14.71 Total 17.79

Source: F.W. Wing of CMOH, Hooghly, 2009

Map 4.2: Infant Mortality Rate of Hooghly District, 2009

In spite of concerted efforts of the government, available public health facilities could not ensure adequate
health services especially to the economically poor households of the district, thus failing to achieve equity
in health care distribution. There is wide variation in health status among poor and non-poor as well as
among various social categories of households. It is evident that the Infant Mortality is much higher among
the BPL (Below Poverty Level) category than the APL (Above Poverty Level) category of households. In the
district, out of total cases of Infant Mortality, 62 per cent of the cases have been found in the economically
poor households.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

135

Final Proof

Fig. 4.2: Infant Mortality according to Economic Status of the Households

 Source: CMOH, Hooghly, 2009

Fig. 4.3: Infant Mortality according to Caste

 Source: CMOH, Hooghly, 2009

Fig. 4.4: Causes of Infant Death in Hooghly District, 2009

 Source: CMOH, Hooghly, 2009

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

136

Final Proof

Among the economically weaker section of the people, the incidence of infant mortality is higher among
Scheduled Castes (SC), Scheduled Tribes (ST) and Other Backward Classes (OBC). Among these three
social classes of households, poorest health status afflicts the SC category of households, followed by OBC
and ST. Among the causes of infant death in the district, Asphyxia is found to occur with highest frequency
(40 per cent of the cases), followed by respiratory problems (14 per cent), Hydrocephalus (14 per cent) and
Jaundice (10 per cent). The index of the incidence of child and maternal death over the period 2006-2009
in various health centers of the district is given in the Table 4.7 below:

Table 4.7: Index of Area-wise Maternal and Child Death over the Period 2006 to 2009

Rural Areas DH/SDHs/SGHs Urban Areas

Name of the Mater- Child Name of the Mater- Child Name of the Mater- Child
Centres nal Death Centres nal Death Centres nal Death

Death (0-1yr) Death (0-1yr) Death (0-1yr)

Ahamedpur 0.55 0.24 District 1.00 1.00 Hooghly- 0.00 0.00
BPHC Hospital Chinsurah

Panduah RH 1.00 1.00 Chandannagore 0.29 0.19 Chandannagar 0.50 0.51
SDH

Mogra BPHC 0.18 0.40 UttarparaSGH 0.00 0.00 Bansberia 1.00 0.51

Polba BPHC 0.45 0.62 Serampore SDH 0.18 0.10 Bhadresh-war 0.00 0.21

Dhaniakhali RH 0.18 0.58 Arambagh SDH 0.18 0.77 Champdani 0.50 0.05

Singur RH 0.27 0.41 Baidyabati 0.50 0.26

Haripal RH 0.36 0.44 Serampore 0.00 1.00

Tarakeswar RH 0.09 0.00 Rishra 0.00 0.46

Jangipara RH 0.55 0.62 Konnagore 0.50 0.38

Akuni 0.73 0.76 Uttarpara- 0.00 0.00
Ichapasar Kotrung
BPHC

Chanditala RH 0.55 0.81

Kanaipur BPHC 0.09 0.08

Ankri Serampore 0.18 0.43
BPHC

Khanakul RH 0.45 0.54

Natibpur BPHC 0.82 0.31

Deb Narayan - 0.36 0.74
pur BPHC

Kamarpukur 0.27 0.63
BPHC

Singur RHUTC 0.00 0.02

Source: Statistical Section, CMOH Office (PH Wing), Hooghly

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

137

Final Proof

In the rural areas over the period 2006 to 2009 both the maternal and child deaths are found to be highest
in the Panduah RH. In Akuni Ichapasar BPHC both these cases are also very high. Infant deaths in Jangipara
RH, Akuni Ichapasar BPHC, Chanditala RH, Khanakul RH, Deb Narayanpur BPHC and Kamarpukur
BPHC are very much alarming. In the urban areas the maternal death is highest in Bansberia and child
death is highest in Serampore. Both these are lowest in Uttarpara-Kotrung.

4.3.3 Child Immunization :

Delivering effective and safe vaccination through an efficient delivery system is one of the most effective
public health interventions in India. Immunization programme aims to reduce mortality and morbidity due
to vaccine preventable diseases. Universal Immunization Programme(UIP) was launched in India in 1985
to control diseases like Measles, diphtheria, pertussis, tetanus, poliomyelitis and childhood tuberculosis.
The broad objectives of UIP were to provide vaccines to all infants with the primary immunization schedule
and all women with tetanus toxoid immunization. The UIP envisages achieving and sustaining universal
immunization coverage in infants with three doses of DPT and OPV and one dose each of measles vaccine
and BCG; and, for pregnant women, with two primary doses or one booster dose of TT. In 1992, the UIP
became a part of the Child Survival and Safe Motherhood Programme (CSSM), and in 1997, it became an
important component of the Reproductive and Child Health Programme (RCH). Intensified polio eradication
activities were started in 1995-96 under the Polio Eradication Programme, beginning with National
Immunization Days (NIDs) and active surveillance for acute flaccid paralysis (AFP). The Polio Eradication
Programme was set up with the assistance of the National Polio Surveillance Project.

The analysis of National Family Health Survey III reveals wide differences in level and distribution of
childhood immunization between and within the States. In West Bengal, 54.4 per cent of children age of
12-35 months received full immunization (Health on March, 2007-08). So, the performance of the State is
far below the target of the UIP. Moreover, there is wide variability in the performance of UIP across various
districts and sub-districts level. The performance of Hooghly district (73.6 per cent) is much above the State
average (54.4 per cent).

Table 4.8: Routine Immunization for the year 2008-09 in Hooghly District

TT (P.W.) BCG Measles DPT-III OPV-III
 2nd/Booster

Rural 67.8 74.3 79.5 72.4 81.0

Urban 76.6 146.3 62.1 58.1 60.8

Hooghly District 70.5 90.1 76.2 69.3 76.8

Source: Office of the CMOH, Hooghly

Among TT, BCG, Measles, DPT-III and OVP-III s, the overall performance of BCG is much above the other
forms of vaccines. Moreover, the performance of rural Hooghly is better than the urban Hooghly in respect
of application of measles, DPT-III and OPV - III, while the performance of urban Hooghly is better than the
rural Hooghly in respect of the application of TT and BCG vaccines.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

138

Final Proof

Table 4.9: Achievement of Immunization across Blocks of Hooghly District, 2008-09

Blocks TT 2nd/Booster BCG Measles DPT III

Jangipara 100.0 100.30 101.50 100.20

Singur 75.7 76.61 96.12 95.03

Chanditala-I 80.8 87.70 86.50 79.90

Khanakul-II 73.0 89.60 83.70 86.00

Khanakul-I 68.0 89.60 83.30 69.20

Pandua 66.9 80.30 77.90 73.10

Pursurah 68.8 78.00 82.90 66.80

Arambag 64.3 76.50 81.20 71.90

Tarakeswar 73.0 75.00 73.30 72.20

Dhaniakhali 62.8 79.40 76.60 68.90

Haripal 66.0 71.10 81.40 68.60

Chanditala II 68.0 66.90 78.70 67.00

Goghat I 65.5 75.10 68.80 58.50

Goghat II 65.5 75.10 68.80 58.50

Serampur 60.8 58.40 69.10 67.30

Balagarh 62.6 61.70 66.70 64.50

Polba-Dadpur 55.4 48.10 74.30 65.40

Chinsurah-Mogra 49.5 49.00 74.40 67.80

Source: CMOH, Hooghly, 2009

Fig. 4.5: Ranking of Blocks in terms of Achievement of Immunization
in Hooghly District, 2008-09

Source : Table above.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

139

Final Proof

In immunizing the child, 100 per cent achievement is observed in Jangipara block in the application of DPT
III, Measles, BCG and TT 2nd/Booster vaccines. Other good performing blocks are Singur, Chanditala-I,
Khanakul II, Khanakul I whereas Chinsurah-Mogra, Polba-Dadpur, and Serampur are found to be the worst
performing blocks. It is to be noted that Municipality wise segregated data is not available in the district but
overall performance of urban Hooghly is found to be poorer than the district average. One of the reasons
may be that people of urban Hooghly have greater access to private health centres specially for immunizing
their children which are not adequately reported in the public health documentation.

Box 4.1

Immunization Performance of Hooghly District: DHDR Primary Data, 2009
Vaccination of under five year Children (%)

Community-wise District Average

Vaccination Muslim Non-Muslim Total

Polio(Pulse) 88.76 96.01 92.30

DTP 76.23 89.40 85.80

BCG 89.46 94.20 92.30

Measles 82.36 92.40 90.50

Total 84.20 93.00 91.71

Source : DHDR, Primary Survey, 2009

Proportion of Vaccinated Children in the Surveyed Population of Hooghly District

Source: DHDR Primary Survey, Hooghly ,2009

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

140

Final Proof

Block/Municipality Immunized Non-Immunized Total % of Immunized
Child (No.) Child (No.) Child (No.) Child (No.)

Arambag 383 14 397 96.47

Balagarh 168 27 195 86.15

Chanditala-I 148 18 166 89.16

Chanditala-II 200 2 202 99.01

Dhaniakhali 198 37 235 84.26

Goghat-I 143 14 157 91.08

Goghat-II 264 0 264 100

Jangipara 157 6 163 96.32

Khanakul-I 301 59 360 83.61

Khanakul-II 189 45 234 80.77

Singur 290 0 290 100

Tarakeshwar 159 39 198 80.3

Arambag(M) 337 39 376 89.63

Baidyabati(M) 232 15 247 93.93

Bansberia(M) 246 22 268 91.79

Bhadreswar(M) 330 12 342 96.49

Serampur(M) 203 8 211 96.21

TOTAL 3948 357 4305 91.71

Source: DHDR Primary Survey, 2009

In terms of social categories of household it is found that Muslim households are lagging behind the non-
muslim households in the application of vaccines to the child. Overall, 91.71 per cent of the surveyed
children were vaccinated, the application of vaccines was found to be higher among the non-muslim
households (93 per cent) compared to the muslim households (84.2 per cent).

Source : DHDR, Primary Survey, 2009

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

141

Final Proof

Out of total children (4305 in numbers), 357 numbers of children (i.e 8.29 per cent) have not been vaccinated.
Attempts have been made to explore the reasons of not providing vaccines to the children.

Source: DHDR Primary Survey, Hooghly ,2009

It is surprising to observe that more than fifty per cent of the cases, the fear of damages of child health have
been cited as the cause for not applying vaccines to the children. Guided by their traditional belief and
customs, a good chunk in almost 17 per cent of the cases vaccination has not been provided to the children.

In 32 per cent of the cases, it has been found that the distance of health centres, and lack of awareness are
responsible for non-application of vaccination to the children.In 5384 households, 4658 cases of diseases
have been identified in the survey. The major types of the diseases that have been identified are: respiratory
problems, water borne diseases, disease out of mosquito bite, others including cardiac disease, nerve
problem etc.

Source: DHDR Primary Survey, Hooghly ,2009

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

142

Final Proof

Thirty six per cent of the patients is stated to have suffered from water borne diseases, 17 per cent from
respiratory problems, others 12 per cent, mosquito bites in 6 per cent and 29 per cent from both water
borne diseases and the diseases caused by mosquito bites. As regards the types of health care sevices
received by the households, it is revealed that half of the total surveyed households depends exclusively on
the public health care services

Source: DHDR Primary Survey, Hooghly ,2009

W.B. 7% of the surveyed Population did not respond to the question.

Source: DHDR Primary Survey, Hooghly ,2009

Only 0.22 per cent of the households follow the Ayurvedic forms of treatment, while 9.07 per cent follow
mixed types of treatment.

4.3.4 Reproductive Health of Mother:

The indicators of Safe Motherhood reflect the strength and capability for bearing and rearing healthy children.
It is a form of human capital and an important dimension of human development which is necessary to
achieve a healthy society. The reproductive health of mother depends more on social phenomena than the
biological determinants. Two important indicators of safe motherhood at the district level are the extent of
Institutional Delivery and the pre and post-natal cares of mother.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

143

Final Proof

4.3.4.1 Institutional Delivery in Hooghly District:

In respect of institutional delivery the district has achieved considerable success in recent years; the percentage
of institutional delivery in the district is as high as 80.8, which is again higher than the State average (54.1).
Still, the district is far behind the target of 100 per cent institutional delivery. Moreover, there are substantial
variations in the extent of institutional delivery across the blocks of the district. The performance of the
rural areas (68.9 per cent) is lagging much behind the urban areas (90.2 per cent). In rural Hooghly,
Tarakeswar block occupies first rank with 91.4 per cent institutional delivery, while Arambag block has
achieved lowest rank with only 36.9 per cent institutional delivery.

Box 4.2

Janani Suraksha Yojana (JSY):

All BPL/SC/ST enlisted pregnant women who have attained 19 years of age and up to
two live births will be eligible for an amount of Rs. 500/- after 3rd ANC Check-Up.·

An additional benefit of Rs 200/-(RCH-II) will be given to those women, if her delivery
takes place in any Government Health Facility.·

Another additional benefit of Rs 300/- (HSDI) will be disbursed to women after Institutional
delivery under Government Health Facility.·

Recently Ayushmati Scheme has been introduced in this district where all BPL/SC/ST
women will get free services for delivery in empanelled Pvt. Facility. ·

Distribution of Hypothermia kits has started from the year 2008-09.

Source: CMOH, Hooghly, 2009

Table 4.10: Institutional Delivery in Rural Areas of Hooghly

Name of the units Percentage of Rank
Institutional Delivery

Dhaniakhali 74.8 9

Pandua 75.2 8

Balagarh 62.0 12

Chinsurah-Mogra 65.1 11

Polba-Dadpur 70.9 10

Tarakeswar 91.4 1

Haripal 77.5 6

Singur 88.9 2

Jangipara 60.0 13

Chanditala-I 75.4 7

Chanditala-II 79.1 5

Serampur-Uttarpara 82.4 4

Goghat-I&II 47.3 15

Arambag 36.9 17

Khanakul-I 43.7 16

Khanakul-II 48.7 14

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

144

Final Proof

Pursurah 84.7 3

Rural Total 68.9 -

Reported by Municipalities 90.2 -

District Total 80.8 -

 Source: CMOH, Hooghly, 2008-09

Fig. 4.6: Ranking of Blocks in terms of Percentage of Institutional Delivery, 2008-09

Source : CMOH, Hooghly, 2008-09

Map 4.3: Institutional Delivery in Hooghly District

Contd.

Name of the units Percentage of Rank
Institutional Delivery

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

145

Final Proof

The trend in institutional delivery and delivery at home over the period 2003 to 2009 is given in Table 4.11
and Fig 4.7. As illustrated in the Fig. 4.7, it is clear that the institutional delivery is increasing over time at
the rate 0.027 and the delivery at home is declining at the rate 0.08. In every year the percentage of
institutional delivery is greater in magnitude than the delivery at home.

Table 4.11: Trend in Institutional Delivery and Delivery at Home

Year Antenatal ANC- 3 Total Home Total % of % of
Registered Check-ups Inst. Delivery Delivery Inst. Home

(Preg. Women) Delivery Delivery Delivery

2003 - 04 94636 64075 49637 19816 69453 71 29

2004 - 05 91981 64073 53437 19120 72557 74 26

2005 - 06 93336 66244 51800 18036 69836 74 26

2006 - 07 97550 71808 61892 17219 79111 78 22

2007 - 08 90991 70896 68389 14827 83216 82 18

2008 - 09 61176 44723 31986 8219 40205 80 20
(Apr.-Nov.)

Source: Statistical Section CMOH Office (PH Wing), Hooghly

Fig. 4.7: Trend in Institutional and Home Delivery in Hooghly District, 2003-04 to 2008-09

Source : CMOH, Hooghly, 2008-09

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

146

Final Proof

Box 4.3: Rural Health of Hooghly: Lack of Medical Facility Shortening the Life Span

PEOPLE SPEAK SURVEY, DHDR SURVEY TEAM, 2009

In the district of Hooghly one general hospital, 4 Sub-divisional hospitals, 8 rural hospitals, 9 block
primary health centres, 61 primary health centres and 660 sub-centres are operating to extend health
services to the people. Many primary health care centres operating in the rural areas with lack of adequate
infrastructural facilities. Tragic incidents of untimely death are frequently observed in rural areas. Few
primary health centres in the district are non-functional due to the absenteeism of Doctors, Compounders,
Nurses, life saving drugs and modern instruments of medical services. Moreover, few Government
Doctors find it more lucrative to engage themselves in private practices rather than to spend time and
extend services to the PHCs. There is absolutely nothing to blame the Doctors because the non-availability
of sophisticated medical instruments and life saving drugs at the PHCs are impairing the moral of the
Doctors to take up any critical cases and extend appropriate medical services. DHDR survey team heard
many narratives of untimely deaths which some could have been avoided by extending timely proper
medical aids. The people dying in rural areas by snake bites, diarrhoea, typhoid and specially women
dying of pregnancy related complicacy are frequently occurring in rural areas out of such problems.One
incidence of tragic termination of life establishes the fact that inadequate medical services resulted in the
shortening of life span. Mr. M. Ali, a fisherman of Dhaniakhali block of Hooghly District lost his wife
Ms. Amina Khatun at the time of their first issue. Ms Amina Khatun, a 25 years old woman, gave birth to
a male child as a normal delivery. After the delivery some gynaecological complicacy arose. She needed

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

147

Final Proof

immediate operation which required two bottles of A- blood. When Mr.Ali approached his neighbours,
some of them voluntarily agreed to donate blood to save the life of his wife. But all of them had bloods
with different groups. Since there was no blood bank in the PHC to exchange blood, the Doctor
immediately transferred the case to the district hospital which was almost 40 km. away. It was like a
thunderbolt to Mr. Ali. He had to borrow money from the neighbours to hire an ambulance for transferring
his wife from PHC to district hospital. When he proceeded towards the District hospital, it was too late.
A kid after seeing light of the world became motherless. Whom should we blame? Poverty? Or Inadequate
health services in rural areas? Anyway we need better health care facilities tomorrow.

4.3.4.2 Ante-Natal Care and Post-Natal Care over the period 2006 to 2008:

Other than institutional delivery, other factors that act as determinants of safe motherhood are the ante-
natal and post-natal medical cares. The ante-natal care and the post-natal care over the period 2006 to
2008 for the rural and urban areas have been shown in Table 4.12and Fig. 4.8. As expected the ante-natal
care is greater than the post-natal care everywhere. In the rural areas 64.14% and 58.02% of the mothers
have got the ante-natal care and the post-natal care. These figures in the urban areas are much smaller.

Table 4.12: ANC and PNC over the period 2006 to 2008

Types of Health care units ANC-3 Check-up in (% to total) PNC-3 Check-up in (% to total)

Health care units in Rural Areas 64.14 58.02

DH/SDHs/SGHs 24.98 33.19

Health care units in Urban Areas 9.76 8.35

Others 1.13 0.44

District 100.00 100.00

Source: Statistical Section CMOH Office (PH Wing), Hooghly

In the rural areas the highest ante-natal care and post-natal care are received in Jangipara RH followed by
Kamarpukur BPHC. The status of antenatal care and postnatal care in Panduah RH, Dhaniakhali RH,
Haripal RH, Khanakul RH and Akuni Ichapasar BPHC are good. In hospitals run by the government the
position of ante-natal care and post-natal care for the mothers are satisfactory. In this respect Serampore
SDH holds the first rank in the discharge of ante-natal care and District hospital holds the first position in
the disbursement of post-natal care. In the case of ante-natal care the status of the District hospital is also
very good. In the urban areas, Hooghly-Chinsurah hospital provides ante-natal care to 13.58% of mothers.
But, no postnatal care is given here. The health care unit in Bansberia provides both antenatal care and
postnatal care to the extent of about 10% of the mothers in the urban areas. In Chandannagore 7.26% of
mothers receive antenatal care and 7.73% receive postnatal care. In Serampore both the antenatal care and
the postnatal care are received by the highest per cent of mothers. In Rishra there was no provision of
postnatal care, though 8.73% of mothers received the antenatal care. The extent of ante-natal care is
considered to be the most important determinants of the reproductive health of mother. The block wise
ante-natal care of mother is given in table below:

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

148

Final Proof

Table 4.13: Block-wise Performance of Ante-natal Care of Mothers in Hooghly District

Name of the Units Percentage of Rank
ANC-3 Check-Up

Dhaniakhali 70.23 11

Pandua 70.95 10

Balagarh 64.16 15

Chinsurah-Mogra 64.05 16

Polba-Dadpur 65.54 13

Tarakeswar 88.07 2

Haripal 78.73 5

Singur 77.27 6

Jangipara 89.99 1

Chanditala-I 78.80 4

Chanditala-II 75.10 7

Serampur-Uttarpara 72.97 8

Goghat-I&II 72.14 9

Arambag 62.76 17

Khanakul-I 81.57 3

Khanakul-II 64.30 14

Pursurah 67.83 12

Rural Total 73.27 -

Reported by Municipalities 70.84 -

District Total 74.68 -

Source : CMOH, Hooghly, 2008-09

Fig4.8: Ante-Natal Care in Various Blocks in Hooghly District

Source : CMOH, Hooghly, 2008-09

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

149

Final Proof

The highest 89.99 per cent of mother received ante-natal care in Jangipara block followed by Tarakeshwar,
Khanakul-I and Chanditala-I. The poor application of ante-natal care was observed in Arambag block
(62.76 per cent) followed by Chinsurah-Mogra, Balagarh and Khanakul II. It is to be noted that in the urban
areas ANC and PNC are often obtained in private health care units of different types. Government provided
facilities are seldom used.

Several Health programmes of the Government of West Bengal are in operation in the district to improve
the reproductive health status of the economically weaker sections of the district. Janani Suraksha Yojana(JSY)
scheme provides financial support to encourage the pregnant women of BPL, SC and ST categories for
accepting the norms of pre and post-natal cares and institutional delivery. Under Ayushmati Scheme,
(Referral Transport Scheme (RTS)), BPL, SC, ST women are in a position to avail free services for delivery in
empanelled Private facility. Moreover, Gram Panchayat (GP) based Mobile Health Camp schemes is under
operation in the district for ante-natal /post-natal check-up, immunization of children including vitamin-A
supplementation, Promotion of contraceptive services including IUD insertion, Prophylaxis and treatment
of Anaemia with IFA Tablets, IEC & counseling, appropriate referral, services related to different public
health programmes, treatment to minor ailments and minor injuries including supply of drugs.

Box 4.4:

Referral Transport Scheme(RTS):

Benefit to women be Rs. 150/- within 0-10 km., Rs. 250/- within 10-20 km. and Rs. 350/
- for more than 20 km.

Year (April to March) No. of Beneficiaries

2006-07 1118

2007-08 7782

2008-09 11335

2009-10 (for Apr,'09) 546

Source: Statistical Section, CMOH, Hooghly, 2009

Box 4.5:

Gram Panchayat based Mobile Health Camp

GP camp shall provide Ante-natal/Post-natal check-up, Immunization of children

Vitamin-A supplementation, promotion of contraceptive services including IUC insertion.
Prophylaxis and treatment of Anaemia with IFA Tablets, IEC and Counseling, appropriate
referral services related to different public health programmes, treatment to minor ailments
and minor injuries including supply of drugs.

Year GP Planned Total No. No. of
(April to March) of Camps Beneficiaries

2006-07 123 1586 106770

2007-08 137 5270 417270

2008-09 127 5000 337985

Source: Statistical Section, CMOH, Hooghly, 2009

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

150

Final Proof

4.3.4.3 Safe Motherhood Index:

A simplest measure of reproductive health of mother is the simple average of the percentage of institutional
delivery and the percentage of ANC-3 check up. In respective reproductive health of mother the district is
showing satisfactorily improving performance over the period 2000-01 to 2008-09 as evident in table 4.14
and Fig 4.9.

Table 4.14: Safe Motherhood Index in different year in Hooghly District

Year Percentage of Percentage of Safe Motherhood
ANC-3 Check-up Institutional Delivery Index

2000-01 57.38 68 62.87

2001-02 61.24 69 64.90

2002-03 65.37 70 67.52

2003-04 67.71 71 69.59

2004-05 69.66 74 71.65

2005-06 70.97 74 72.57

2006-07 73.61 78 75.92

2007-08 77.92 82 80.05

2008-09 74.69 84 79.57

Source: F.W. Wing of CMOH, Hooghly, 2008-09

Fig. 4.9: Trends of Safe Motherhood Index, 2001-02 to 2008-09

Source: CMOH, Hooghly, 2008-09

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

151

Final Proof

Map 4.4: Block-wise Safe Motherhood Index in Hooghly District

However, there are significant variations across the blocks of the district in attaining the criteria of safe
motherhoods. In urban Hooghly the performance of institutional delivery is better than the rural Hooghly,
but the rural Hooghly outnumbered the urban Hooghly in respect of ante-3 check-up.

Table 4.15: Safe Motherhood Index

Name of the Units Percentage of Percentage of
Institutional ANC-3 Check-up Safe Motherhood Index Rank

Delivery

Dhaniakhali 74.8 70.23 72.49 10

Pandua 75.2 70.95 73.06 9

Balagarh 62.0 64.16 63.10 13

Chinsurah-Mogra 65.1 64.05 64.58 12

Polba-Dadpur 70.9 65.54 68.22 11

Tarakeshwar 91.4 88.07 89.76 1

Haripal 77.5 78.73 78.14 3

Singur 88.9 77.27 83.08 2

Jangipara 60 89.99 75.02 8

Chanditala-I 75.4 78.80 77.10 6

Chanditala-II 79.1 75.10 77.12 5

Serampur-Uttarpara 82.4 72.97 77.69 4

Goghat-I&II 47.3 72.14 59.72 15

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

152

Final Proof

Arambag 36.9 62.76 49.82 17

Khanakul-I 43.7 81.57 62.63 14

Khanakul-II 48.7 64.30 56.48 16

Pursurah 84.7 67.83 76.26 7

Rural Total 68.9 73.27 71.09 -

Reported 90.2 70.84 80.52 -
 by Municipalities

District Total 80.8 74.68 77.74 -

Note: Range is the difference between maximum value and the minimum value.

Source: F.W. Wing of CMOH, Hooghly, 2008-09

Fig.4.10: Block-wise Ranking of Safe Motherhood Index, 2008-09

Source: CMOH, Hooghly, 2008-09

The combined impact of institutional delivery and the ante-three check up has been reflected on the index
of safe motherhood. Fig. 4.10 shows the ordering of blocks in terms of Safe Motherhood Index. Tarakeshwar
block occupies the top most position in the district in terms of Safe Motherhood Index, followed by Singur,
Haripal and Serampur-Uttarpara. On the other hand, the three blocks namely Arambag, Khanakul-II, and
Goghat I & II have been identified as the most vulnerable blocks in terms of health status of reproductive
mothers.

4.4 Health Infrastructure and Health Services in Hooghly District:

Health infrastructure is the resources needed to deliver the essential public services to the people. Sound
health infrastructure ensures efficient and effective utilization of essential public health services. The totality
of the public health infrastructure includes all governmental and non-governmental entities that provide
public health services to the people. The available physical health infrastructures of the district comprise

Name of the units Percentage of Percentage of
Institutional ANC-3 Check-up Safe Motherhood Index Rank

Delivery

Contd.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

153

Final Proof

one District hospital, three Sub-divisional hospitals, one State General hospital. The numbers of rural
hospitals, BPHCs, PHCs are respectively 8, 9 and 61. There are 660 Sub-centres. The total number of beds
in these rural health care units is 1956 which is likely to increase to 2656 after the NRHM project.

4.4.1 Bed Strength, Bed Turn-over Rate, Bed Occupancy Rate:

Population served per bed is an important indicator of health infrastructure. Total number of available beds
in the district is 5515. On an average, one bed served 993 persons in a year in the district during 2007-08.
In rural Hooghly one single bed served 3711 person while 409 persons in urban Hooghly. It clearly
indicates that the rural health infrastructure is inadequate compared to the urban Hooghly. The situation of
Hooghly district is slightly better than the West Bengal average as it is evident from the following table.

Table 4.16: Population served per bed in Hooghly District, 2007-08

Estimated Population,2008 Total No. of Beds Population served per bed

State/District Rural Urban Total Rural Urban Total Rural Urban Total
('000) ('000) ('000)

West Bengal 62353 24642 86995 15091 84828 100019 4105 290 870

Hooghly 3621.64 1854.42 5476.06 976 4539 5515 3711 409 993

Source: Health on the March, 2007-08

The hospital and health centre-wise data reveals that the highest number of beds are available in the
District hospital followed by Chandannagore SDH, Serampore SDH, Arambag SDH and Uttarpara SGH.
Amongst the rural hospitals, the number of beds in Pandua RH, Dhaniakhali RH and Mogra BPHC has
only 25 each. Jangipara RH, Singur RH and Tarakeswar RH - each have 60 beds. Kanaipur BPHC has the
lowest (6) number of beds. Polba BPHC, Akri Srirampur BPHC and Kamarpukur BPHC - each have 15
beds.

Fig. 4.11: Existing Bed Strength in different Health Care Units

Source : CMOH, Hooghly, 2008-09

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

154

Final Proof

The bed turnover rate is a measure of hospital/health centre utilization. It includes the number of times
each hospital/health centre bed changes occupants. It is measured by the ratio of total number of discharge
(including death) for a given period of time to average bed count for the same period. On the other hand, in-
patient bed occupancy rate is the percentage of official beds occupied by hospital/health centres in-patients
for a given period of time. The bed turnover rate and bed occupancy rates of various health centres of
Hooghly district is shown in Table 4.17 below. Among the health centres of Hooghly district, bed turn-
over rate is found to be highest in Pandua RH followed by Dhaniakhali RH and Singur RH. In Jangipara RH
bed turn-over rate is the lowest. District Hospital, Chandannagore SDH and Serampore SDH have the
moderate bed turn-over rate. The bed occupancy rates for District Hospital, Pandua RH, Dhaniakhali RH
and Arambagh SDH are almost identical. The health care units like Polba BPHC, Ahmedpur BPHC, Akuni
Ichapasar BPHC have the lowest bed occupancy rate. The bed occupancy rate is highest in Singur RH.

Table 4.17: Beds and their Uses in Hospitals in the District of Hooghly during 2006 to 2008.

 Name of the Number of Index of Bed Turnover Index of Bed Bed Index of Bed
Hospitals Beds Number of Rate Turnover Occupancy Occupancy

Beds Rate Rate Rate

District Hospital 540 1.00 76 0.17 94 0.81

Chandannagore SDH 250 0.46 71 0.14 77 0.61

Serampore SDH 266 0.49 56 0.07 75 0.58

Arambagh SDH 250 0.46 94 0.26 93 0.80

Uttarpara SGH 204 0.37 48 0.03 70 0.52

Pandua RH 25 0.04 245 1.00 91 0.77

Dhaniakhali RH 25 0.04 189 0.72 91 0.77

Jangipara RH 60 0.10 42 0.00 57 0.37

Chanditala RH 30 0.04 100 0.29 82 0.67

Singur RH 60 0.10 173 0.65 110 1.00

Khanakul RH 25 0.04 100 0.28 90 0.76

Haripal RH 30 0.04 86 0.22 106 0.95

Tarakeswar RH 60 0.10 56 0.07 101 0.89

Mogra BPHC 25 0.04 93 0.25 49 0.27

Polba BPHC 15 0.02 104 0.31 37 0.13

Ahmedpur BPHC 10 0.01 65 0.11 26 0.00

Akuni Ichapasar BPHC 15 0.02 57 0.07 27 0.01

Kanaipur BPHC 6 0.00 69 0.13 41 0.18

Natibpur BPHC 10 0.01 52 0.05 54 0.33

Akri Srirampur BPHC 15 0.02 89 0.23 71 0.54

Kamarpukur BPHC 15 0.02 183 0.70 85 0.70

Deb Naryanpur BPHC 10 0.01 119 0.38 55 0.35

Source: Statistical Section, CMOH Office (PH Wing), Hooghly

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

155

Final Proof

4.4.2 Clinical Attendance of Patients

The clinical attendance of patients and the use of medical facilities is another important indicator which
reflects the utilization of public health services. The clinical attendance of patients has been analysed in
Hooghly district in terms of indoor patients, outdoor patients, emergency admission rate and the patients
referred to other health centres.

Table 4.18: Clinical Attendance of Patients in the District of Hooghly, 2006-2008.

Name of the % of % of % Indoor Emergency % of % of
Hospitals Outdoor Emergency Patients to Admission Emergency Emergency

Patients Patients to Total Rate Patients Patients
to Total Total Referred in Referred

to Total out to Total

District Hospital 9.38 15.53 23.24 71 41.55 5.01

Chandannagore SDH 5.21 14.70 9.88 38 1.56 7.87

Serampore SDH 5.22 7.98 11.14 66 6.52 13.55

Arambag SDH 6.36 6.82 16.09 113 43.81 13.52

Uttarpara SGH 3.93 7.35 7.82 52 1.92 1.44

Pandua RH 4.51 4.95 3.90 38 0.00 9.92

Dhaniakhali RH 3.69 2.42 4.12 85 1.84 4.56

Jangipara RH 7.47 0.85 1.98 113 1.05 1.18

Chanditala RH 4.66 3.92 2.63 32 0.81 3.51

Singur RH 4.11 3.15 4.06 63 0.00 8.63

Khanakul RH 2.73 7.23 1.70 11 0.00 2.70

Haripal RH 5.06 0.71 2.69 179 0.18 5.93

Tarakeswar RH 2.83 2.14 3.62 81 0.00 6.68

Mogra BPHC 5.88 4.13 1.44 17 0.42 2.34

Polba BPHC 3.97 1.27 0.94 73 0.27 0.48

Ahmedpur BPHC 4.73 2.48 0.40 8 0.00 4.84

Akuni Ichapasar BPHC 5.00 5.48 0.58 5 0.03 0.69

Kanaipur BPHC 1.96 2.60 0.28 5 0.00 4.09

Natibpur BPHC 1.54 1.18 0.40 18 0.00 0.03

Akri Srirampur BPHC 5.76 2.41 0.99 19 0.05 0.81

Kamarpukur BPHC 3.67 2.09 1.32 30 0.00 1.36

D/Naryanpur BPHC 2.34 0.59 0.79 62 0.00 0.85

Source: Statistical Section, CMOH Office (PH Wing), Hooghly

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

156

Final Proof

Table 4.18 gives the picture of clinical attendance of patients in different health care units in the district of
Hooghly over the period 2006 to 2008.The numerical figures in the table are expressed in terms of percentage
- the percentage of attendance of patients of any particular health care unit to the total for the district. The
percentage of Outdoor Patients, percentage of Emergency Patients and percentage of Indoor Patients are
highest in the District hospital. In the case of percentage of Emergency Patients Chandannagore SDH holds
the second position. After the district hospital, the outdoor patients attend more in the Arambag SDH. In
Serampore SDH, 5.22, 7.98 and 11.14 are the percentage of Outdoor Patients, percentage of Emergency
Patients and percentage of Indoor Patients respectively. Arambag SDH in respect of the admission of
patients for indoor treatment holds the second position (16.09) after the District hospital.

Amongst the rural hospitals, the outdoor patient is highest in Jangipara RH (7.47%) followed by Haripal
RH (5.06%). In the case of BPHC Mogra BPHC attends highest outdoor patients followed by Akri Srirampur
BPHC. In respect of indoor admission of patients Kanaipur BPHC stands in lowest position. So is true for
Deb Naryanpur BPHC in respect of emergency patients. The clinical attendance of outdoor patients is
lowest in Natibpur BPHC. The Emergency Admission Rate amongst all health care units in the district of
Hooghly is highest in Haripal RH followed by Arambag SDH and Jangipara RH. The per cent of patients
referred in the district hospital from different places is 41.55. The corresponding figure for Arambagh SDH
is 43.81 and this is the highest one amongst all health care units in the district of Hooghly. The health care
units like Pandua RH, Singur RH, Tarakeshwar RH, Ahmedpur BPHC, Akuni Ichapasar BPHC, Kanaipur
BPHC, Natibpur BPHC, Akri Serampur BPHC, Kamarpukur BPHC and Deb Naryanpur BPHC get the
lowest referred in emergency patients. Serampore SDH, Arambag SDH refer patients out to the extent of
13.55% and 13.52% respectively. From the above picture of clinical attendance of patients it is evident that
a sizable proportion of emergency patients are referred out to other health centre for appropriate medical
aid. It is indicative of inadequate public health infrastructure in various health centres of the district. It is
thus desirable to enhance the appropriate health infrastructures especially in rural health centers to extend
required health facilities to the people.

4.4.3 Infrastructure for Surgical, Radiological and Pathological facilities:

Modern medical aids are crucially dependent on the availability of surgical, radiological and pathological
infrastructures. In Hooghly district, these modern medical aid services are mostly available in urban health
centres, the rural health centres predominantly lacking these facilities. During 2006-2008, the major surgery
done in the District hospital was 29.09% of the total cases. The corresponding figures for Chandannagore
SDH, Serampore SDH, Arambag SDH and Uttarpara SGH were 19.34%, 22.81%, 13.78% and 7.46%
respectively. In all, the rural hospitals and BPHCs the cases of surgery are negligible. The District hospital
stands in the highest position in respect of the Radiological and Pathological Cases. These cases are also
significant in the health care units like Chandannagore SDH, Serampore SDH, Arambag SDH and Uttarpara
SGH. X-ray facility was not available in the health care units like Mogra BPHC, Polba BPHC, Ahmedpur
BPHC, Akuni Ichapasar BPHC, Kanaipur BPHC, Natibpur BPHC, Akri Srirampur BPHC, Kamarpukur
BPHC and Deb Naryanpur BPHC. The facility of laboratory test was found to be lowest in Kamarpukur
BPHC and Deb Naryanpur BPHC. Overall, though the public health infrastructures of the district are
expanding over time still they are found to be inadequate in extending quality health services to the people.
The situation is precarious in rural areas of the district. Basic modern health facilities are almost non-
existent in rural health centres.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

157

Final Proof

PEOPLESPEAK SURVEY- 2009

Emerging Trends of Public-Private Partnership in Health Services

Public-Private Partnership in health care services is an emerging trend in Hooghly district. In view of the
inadequate health infrastructure in PHCs, government is allowing private collaborations in health services
through various Memorandums Of Understanding (MOU). One such collaborative attempt was found
in Dhaniakhali Rural Hospital. CMRI (Calcutta Medical Research Institute), a private health care
organization, has been allowed to extend health care services in Dhaniakhali Rural Hospital especially
in respect of pathological tests and ambulance services.Services of CMRI are subsidized for the patients
of rural hospital but non-subsidized for the outside patients. The Public-Private Partnership is a welcome
move to bridge the gaps of medical facilities at the rural PHCs and Hospitals. But proper monitoring
needs to be ensured so that private health care agency acts only as a facilitator, it should not be a
substitute for public health care services; otherwise, health care facilities may become a nightmare for
the rural poor.

4.5 Incidence of Diseases

Almost every year the district is affected by flood in major areas of Khanakul II, Khanakul I, Arambag,
Goghat I, Goghat II blocks of Arambag, Tarakeswar block of Chandannagar & some pockets of Balagarh
block of Sadar sub-division. These areas are cut-off from road communication, and vulnerable and prone to
diarrhoeal and other water borne diseases. The health services are also inaccessible during the period of
flood. Balagarh block has an Arsenic prone area in Chandrahati and Dumurdaha Gram Panchayat. The
diseases like Diarrhoea, Malaria etc occur in largest frequencies in the district. The common diseases and
its extent of prevalence in the district are shown in the table below:

Table 4.19: Incidence of diseases in Hooghly District vis-a-vis West Bengal, 2007

Hooghly West Bengal
Cases of death in No. of

Death AR CFR
No. of

Death AR CFRCases Cases

Diarrhoel diseases 14594 61 2.69 4.18 2826256 915 34.82 0.32

Acute Respiratory 124175 58 22.91 0.47 2218739 702 27.34 0.32
Infection(ARI)

Malaria (+ve) 71 2 0.01 28.17 87754 96 1.08 1.09

Dengue 3 0 0.00 0.00 1817 9 0.02 4.95

Kala-azar 7 0 0.00 0.00 150 1 0.00 6.67

Leprosy 383 …….. 0.07 …… 9358 …….. 0.12 …….

Source: Health on March, 2007-08

Note: AR (Attack Rate): No. of cases reported per thousand populations (projected population of 2007 has
been considered, CFR (Case Fatality Ratio): No. of deaths reported per thousand cases.

National Leprosy Elimination Programme(NLEP) is effectively in operation in the district. After the
implementation of Millennium Development Target (MDT) programme the caseload of Leprosy has declined
in the district significantly both in terms of Prevalence Rate (PR) and Annual New Case Detection Rate
(ANCDR).

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

158

Final Proof

4.5.1 Diarrhoea and ARI:

Diarrhoea and Acute Respiratory infection are most frequently observed diseases in the district. In table
Attacking rate (AR) of Diarrhoea is found to be 2.69 indicating on an average three persons are affected by
Diarrhoea in the district. However, this rate is very much comfortable compared to the West Bengal
average of 35 persons per thousand population. However, the incidence of death of Diarrhoea cases as
indicated by CFR ratio (4.18) is much higher in Hooghly district than the West Bengal average (0.32). Acute
Respiratory Infection is another commonly observed disease in the district. In 2007, 23 persons per thousand
population were found to be affected by ARI. The case fatality rate for ARI is found to be higher than the
State average. The case fatality rate for Malaria (28.17) indicates high risk of death in case of Malaria
infection in the district compared to West Bengal average (1.09). Thus, there is a need to develop adequate
health infrastructure to combat Diarrhoea and Malaria in the district. Health centre-wise treatment of
Diarrhoea and ARI in the district is given in Table 4.20 below:

Table 4.20: Percentage of Patients in Diarrhoea and ARI over the Period 2006 to 2008

Name of the DIAR- ARI Name of the DIAR- ARI Name of the DIAR-
Units (Rural RHOEA Units (DH/ RHOEA Units (Urban RHOEA ARI

Area) SDHs/SGHs) Area)
Ahmedpur 4.17 2.88 District Hospital 1.43 2.03 Hooghly-Chinsurah 0.00 0.00
BPHC (M)

Pandua RH 5.66 6.74 Chandannagore 0.74 0.39 Chandannagore 1.25 0.97
SDH (M/C)

Mogra BPHC 6.98 4.91 Uttarpara SGH 1.04 1.32 Bansberia (M) 0.32 0.13

Polba BPHC 4.47 8.96 Serampore SDH 0.51 0.30 Bhadreshwar (M) 1.20 0.72

Dhaniakhali RH 4.18 5.03 Arambagh SDH 1.00 1.63 Champdani (M) 0.19 0.14

Singur RH 7.43 7.39 Baidyabati (M) 0.06 0.00

Haripal RH 6.26 4.70 Serampore (M) 1.45 0.09

Tarakeshwar RH 3.87 2.60 Rishra (M) 1.03 0.39

Jangipara RH 2.16 3.15 Konnagore (M) 1.81 0.18

Akuni Ichapasar 3.87 4.42 Uttarpara -Kotrung 0.67 0.01
BPHC (M)

Chanditala RH 3.48 4.59

Kanaipur BPHC 1.79 1.98

Ankri Srirampore 4.88 5.15
BPHC

Khanakul RH 9.48 9.16

Natibpur BPHC 6.86 2.80

D/Narayanpur 1.68 5.62
BPHC

Kamarpukur 7.28 7.79
BPHC

Singur RHUTC 2.79 3.81

Rural Total 87.30 91.70 DH/SDHs/SGHs 4.71 5.67 Urban Total 7.98 2.63

Source: Office of Dy CMOH-III, Hooghly

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

159

Final Proof

Note that in the rural areas 87.30% of total patients suffering from diarrhoea were treated in the rural
hospitals during 2006 to 2008. In comparison the health care units of the urban areas treated only 7.98%
of the diarrhoea patients. In the DH/SDHs/SGHs 4.71% of the patients came for treatment. When ARI is
Considered, the picture is same as in the case of diarrhoea. The rural hospitals got 91.70% of patients
suffering from ARI, whereas in the case of DH/SDHs/SGHs the figure was 5.67% and in the case of health
care units in the urban area it was 2.63%. Compared to the urban areas, the attack of diarrhoea and ARI is
acute and stronger in the rural areas. In the Khanakul RH, highest number of patients suffering from diarrhoea
and ARI come for treatment. Kamarpukur BPHC, Natibpur BPHC, Haripal RH, Mogra BPHC and Pandua
RH are the health care units in the rural area getting a large number of patients of diarrhoea. Kamarpukur
BPHC, Deb Narayanpur BPHC, Singur RH, Polba BPHC and Pandua RH have got a good percentage of
ARI suffering patients. Apart from the District Hospital, the patients of diarrhoea and ARI are significant in
number in Uttarpara SGH and Arambag SDH. There is no such patient reported to be treated in Serampore
SDH during the period under study. In the urban areas, the cases of diarrhoea and ARI are reported to be
nil in Hooghly-Chinsurah (M) hospital. But, in Konnagore (M) the case of diarrhoea is highest followed by
Serampore (M), Chandannagore (M/C) and Bhadreshwar (M). ARI patients are lowest in Baidyabati (M).

4.5.2 Dengue and Chikungunya:

Dengue and Chikungunya were observed to occur in the district. High risk areas related to Dengue &
Chikungunya have been identified as: i) Srirampore Municipality, ii) Singur iii) Chanditala-I iv) Chanditala-
II v) Polba vi) Chinsurah Municipality and Vii) Khanakul-II

Map 4.5: Dengue and Chikungunya Cases in Hooghly District, 2008

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

160

Final Proof

There is no specific drug or vaccine available for both the diseases and treatment is done symptomatically.
Though Chikungunya is self limited, management of post chikungunya sequel especially residual arthralgia
is found to be a matter of concern. Dengue could be fatal in its severe forms if not managed timely.

4.5.3 HIV/AIDS:

Since the detection of first AIDS case in the Southern City of Chennai, Tamil Nadu (almost 20 years back),
and Government of India has been launching several programmes to control and eliminate AIDS from the
country. According to National AIDs Control Organization (NACO), in 2007; 3.1 million people were
living with deadly HIV virus in the country. West Bengal does not belong to 'high prevalence States' in the
incidence of HIV. But, unless given priority attention to this deadly health issue there can be larger HIV/
AIDs problems in the State in future due to lack of proper health infrastructure to combat HIV.

According to Health on March 2007-08, among the districts of West Bengal, the percentage of highest
prevalence of HIV positive cases(except pregnant women) was found in Midnapur(West) district (13.5 per
cent), followed by Howrah(10.3 per cent), Darjeeling(9.2 per cent), Kolkata(8.7 per cent) , Malda(7.5 per
cent) and Murshidabad(6.1 per cent). The lowest incidence was found in Purulia(0.8 per cent). Among the
pregnant women, the HIV positive prevalence rate is found to be maximum in Murshidabad(1.585 per
cent), followed by Darjeeling(1.099 per cent), Coochbehar(0.343 per cent) and Kolkata(0.299 per cent).
The incidence of HIV among the pregnant women is non-existent in Birbhum district.

In Hooghly district, 3.3 per cent of HIV positive cases were identified among total tested cases in 2007-08.,
the prevalence rate of HIV positive cases among pregnant women was 0.13 per cent of the total cases. It is
observed that there is an increasing burden of disease especially that of HIV/AIDS in the district. Both the
prevention and cure of diseases related to HIV/AIDS needs greater attention in terms of the policy as well
as funds.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

161

Final Proof

Post - Delivery

Care and
support

VCT

and its links

with other

services

Prevention of

Unintended

Pregnancy

Community action

to reduce Stigma

& discrimination

Primary

Prevention of new

HIV

Safer

Practices

Safer infant

feeding

Antiretroviral

prophylaxis

Source: Office of CMOH, Hooghly

It is thus desirable to create more awareness among the people about the causes and syndromes of these
fatal diseases for adopting precautionary measures. Non-Government Organization (NGO) and Panchayat
level institutions can play a vital role in capacity building for fighting against AIDs/HIV.

4.5.4 Disability:

Disability is another issue of health disorder leading to social exclusion of the people with disability. The
comparative figures to the extent of disablpeople in the district of Hooghly and that of West Bengal as per
2001 census are given in the Table 4.21 below:

Table 4.21: Percentage of Disabled Population to Total Population Hooghly and West Bengal

Location Percentage of Disabled Population to Total Population

Rural Urban Total

Hooghly Person 2.20 2.17 2.19

Male 2.50 2.37 2.45

Female 1.90 1.95 1.92

West Bengal Person 2.30 1.72 2.17

Male 2.55 1.86 2.4

Female 2.04 1.55 1.94

 Source: Census, 2001, Govt. of India

2.19 per cent of total population of the district according to 2001 census is found to be disabled which is
even higher than the State average of 2.17 per cent of total population. Sex wise classification of data
reveals both in rural and urban areas disability is dominant among males compared to females.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

162

Final Proof

Fig. 4.12: Types of Disabled People in Hooghly District, 2001

Source: Cemsus, 2001, Govt. of India

Among the types of disability, visual disability is found to be the most dominant one (47 per cent of the total
cases) in the district. Disability in movement is found in 23 per cent of the cases and 16 per cent are
mentally disabled. The lowest incidence of disability is found in the form of hearing impairment (5 per
cent), followed by speech problem (9 per cent).

Under National Rural Health Mission (NRHM), which was launched by the Government of India in 2005
for the period 2005-2012 for improving the health care facilities in rural areas, district is fighting against
disability for social inclusion of the disable person in the developmental network. Attempts have been
made to identify the disabled persons in the district by organizing disability camps for the distribution of
disability certificates and identity cards. In the district, 2620 disable persons were identified during 2008-
09. Among the selected people, the disability is mostly found in the forms of orthogonal disorder, mentally
retarded, hearing impairment, visual handicap, cerebral palsy and physical handicap.

Fig. 4.13: Types of Beneficiaries in Disability Camps, 2007-08

Source:-District Social Welfare Officer, Hooghly, 2009

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

163

Final Proof

The highest frequency of disability is found in the form of orthogonal disorder (38 per cent), followed by
mentally retarded (33 per cent) and multiple disability (10 per cent).

Fig. 4.14: Sub-division-wise Beneficiaries in Disability Camps, 2007-08

Source: Disttrict Social Weafare Officer, Hooghly, 2009

The performance on the distribution of handicap certificates in the Sub-divisions of the district is shown in
the above figure. In 2009, the highest number of handicapped certificates were distributed in Serampur
Sub-division followed by Sadar, Arambag and Chandannagore.

4.6 Towards a Health Index:

The longevity of life, which is the most important indicator of health well-being, is measured by the Life
Expectation at Birth (LEB). LEB measures the probability of survival of child at birth. The higher value of LEB
indicates better health status of the people and vice-versa. In the district of Hooghly, LEB as measured using
primary survey is found to be satisfactorily high compared to the State average. But, health performance
and the health services available to the people varies widely across various blocks of the district. It is thus
necessary and desirable to examine the health status of the people across various blocks/sub-divisions of
the district. LEB would have been the appropriate measure to examine the health status of people in various
blocks of the district. However, due to the non-availability of representative age-specific mortality rates at
the sub-district levels, LEB could not be measured at the blocks/sub-division levels. Under the circumstances,
we have used surrogates of LEB and accordingly we have constructed health index to rank various blocks
of the district in terms of health status of the people.

Three important indicators for examining the health status of the people are: preventive health care indicator,
curative health-care indicator and the promotional health care indicator. The index of curative health care
facilities (11) has been constructed using the indicators like (1) percentage of households having latrine
facility (2) percentage of households having separate bathroom (3) percentage of households having safe
drinking water facility, (4) percentage of immunized children, and (5) percentage of mother facilitated with
ante-natal care. For the construction of preventive health care index we have utilized the data driven
weights of these indicators using Principal Component Method. For the construction of curative health
care index (I2) two indicators have been chosen (1) Number of beds per 1000 population, and (2) number

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

164

Final Proof

of doctors per 1000 population. Again, the curative health care index (I2) has been constructed using
Principal Component analysis following data driven weightage system. Similarly, the promotional health
care index (I3) has been constructed using indicators like (1) the percentage of institutional delivery, and (2)
the percentage of immunized children. The index of combined health care (CLI) has been constructed using
preventive (11) and curative (I2) health indices with appropriate weights given by PCA method.

The performance of various blocks in respect of various health indices is shown in Table 4.22 below.

Table 4.22: Preventive, Curative and Promotional Health Index in Hooghly District

Preventive Curative Promotional
Blocks health Rank Health Rank Health Care Rank

index(I1) index(I2) index(I3)_

Dhaniakhali 0.338 11 0.37 7 0.67 5

Pandua 0.418 9 0.25 10 0.57 9

Balagarh 0.329 13 0.28 8 0.37 14

Chinsurah-Mogra 0.592 2 0.72 1 0.7 4

Polba-Dadpur 0.325 14 0.25 10 0.78 2

Tarakeswar 0.527 7 0.4 5 0.73 3

Haripal 0.479 8 0.25 10 0.62 8

Singur 0.541 5 0.45 4 0.83 1

Jangipara 0.570 4 0.62 2 0.63 7

Chanditala-I 0.538 6 0.56 3 0.43 12

Chanditala-II 0.580 3 0.39 6 0.39 13

Serampur-Uttarpara 0.598 1 0.00 14 0.53 10

Goghat-I and II 0.335 12 0.27 9 NA NA

Arambag 0.323 15 0.06 13 0.5 11

Khanakul-I 0.387 10 0.15 11 0.07 16

Khanakul-II 0.265 17 0.12 12 0.25 15

Pursurah 0.321 16 0.28 8 0.64 6

Hooghly 0.440 0.32 0.54

 Source : Computed from Census, 2001 & CMOH, Hooghly, 2008-09
N.B: Due to data problems curative health index for Serampur-Uttarpara has worked out as zero.
This is unrealistic because it is an advanced block of the district with sizable achievements in
curative health care facilities.

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

165

Final Proof

Fig. 4.15: Block-wise Ranking of Preventable Health Index (PHI) in Hooghly District

Source : Table 4.22

In the index of preventive health care facilities Serampur-Uttarpara block has achieved the highest rank,
followed by Chinsurah-Mogra, Chanditala II, Jangipara, Singur, Chandital I, Tarakeshwar and Haripal. The
blocks those have been identified as vulnerable in terms of preventative health care facilities are: Khanakul
II, Pursurah, Arambag, Palba-Dadpur and Balagarh. In curative health care index, Chinsurah-Mogra block
has achieved the highest rank, followed by Jangipara and Chanditala I. The worst performer blocks are:
Arambag, Khanakul II and Khanakul I. In promotional heath care facilities, Singur, Palba-Dadpur and
Tarakeshwar have achieved considerable success while Khanakul I and Khanakul II are the worst performer
blocks.

Fig. 4.16: Block-wise Ranking of Curative Health Index (CHI) in Hooghly District

Source : Table 4.22

The composite health index, which is based on the indices of preventive and curative health care facilities,
is shown in Table 4.23 below for various blocks of the district. In composite index, Chinsura-Mogra block
has occupied the top most rank in the district followed by Jangipara, Chanditala I and Singur.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

166

Final Proof

Table 4.23: Combined Health Index (Preventive + Curative)

Block PHI CHI Combined Index Rank

Dhaniakhali 0.338 0.37 0.35 8

Pandua 0.418 0.25 0.33 9

Balagarh 0.329 0.28 0.30 12

Chinsurah-Mogra 0.592 0.72 0.65 1

Polba-Dadpur 0.325 0.25 0.29 14

Tarakeswar 0.527 0.40 0.47 6

Haripal 0.479 0.25 0.36 7

Singur 0.541 0.45 0.49 4

Jangipara 0.570 0.62 0.60 2

Chanditala-I 0.538 0.56 0.55 3

Chanditala-II 0.580 0.39 0.48 5

Serampur-Uttarpara 0.598 0.00 0.30 12

Goghat-I and II 0.335 0.27 0.30 12

Arambag 0.323 0.06 0.19 17

Khanakul-I 0.387 0.15 0.27 15

Khanakul-II 0.265 0.12 0.19 17

Pursurah 0.321 0.28 0.30 12

Hooghly 0.440 0.32 0.38

Source : Computed from Census, 2001 & CMOH, Hooghly, 2008-09

Map 4.6 : Combined Health Index in Hooghly District

Health Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of LifeHealth Status: Longevity of Life

167

Final Proof

Fig. 4.17 Block-wise Combined Index

Source : Table 4.23

The most vulnerable blocks in terms of composite health index are: Arambag, Khanakul I and Khanakul II.
It is evident that health infrastructure and health facilities of Arambag Sub-division are precarious and thus
need immediate interventions to achieve a balanced, equitable and sustainable human well-being in the
district.

4.7 Conclusion:

In terms of health infrastructure, there has been considerable improvement in the district; however, the
health care facilities especially in rural areas are still inadequate. There is ample scope of improvement in
overall progress of Hooghly district in terms of outcomes on RCH, Public Health and Diseases surveillance
programme. The programme management that provides health cares and services must be improved at the
Block and the District levels and to respond to the demand for basic services especially among women,
children, socio-economically under-privileged people and population living in hardship. Due to increasing
level of education and consequent rising level of awareness, there is found to be ever rising demand for
health care facilities. As a fall out, the Private health centres have developed in the district in large number
and wide coverages. But the inadequate health care facilities in the public health care centres and the rising
cost of private health care is a cause for concern to the rural poor. Under the circumstances, the focus
should be on large scale expansion of facilities in the public health care system. One of the observed
features of public hospitals in the district is the non-availability of doctors and lack of modern medical
equipments. The most important causes for Doctors' inertia to work in the public health institutions have
been identified as low salary compared to private institutions, lack of medical infrastructures and
overcrowding of patients in public health centres. To ensure better health care facilities to the poor there
is no alternatives other than large scale investment in improving public health infrastructures and health
services. Involvement of NGOs and other service providers can mitigate the problems to a great extent. The
Public-Private Partnership, which is an emerging trend in socio-economic spheres of development, can be
welcomed in the district with a caution that private sector should supplement but not supplant the public
sector.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

169

Final Proof

Chapter 5
Gender, Empowerment and Human Vulnerability

Gender equality in society implies a society in which women and men enjoy the same opportunities,
outcomes, rights and obligations in all spheres of life. Despite many developmental efforts, women are
still much more likely to be poor and illiterate than men. They usually have less access to medical care,
property ownership, credit, training and in employment. They are far less likely to be politically active
and far more likely to be victims of domestic violence compared to men. Women in Hooghly district are
well placed in gender development ladder of West Bengal. The rising level of women’s education, the
growing SHG movements and Panchayat’s participation in empowering women have been increasingly
reducing the discriminatory practices against the women in the district. However, gender and other
forms of vulnerabilities still persist in the district which warrants immediate policy intervention.

5.1 Introduction

The right to lead a long and healthy life irrespective of gender is fundamental to the idea of human
development. The denial of access to productive resources, basic education, health care facilities to the
women, is in effect, is the denial of the basic freedom to build a better future. Since 1995, UNDP has been
measuring the gender disparities in human development to identify the extent of its variation across various
regions, social groups and communities. In fact, while studying the level of development of a region, it is
essential that one takes into account the fact that the development outcomes should spread evenly across
all sections of the society. It is almost a well accepted notion that nowhere in the world do women enjoy
equal opportunities compared to men. However, along with the progress of socio-economic development
in some spheres and in many countries significant progress has been made towards achieving gender
equality in development. Still, it is often observed that women, particularly, lag behind their male counterparts
in many aspects. This creates a chink in the armour of development, because however developed a region
may be, the development is not complete if the women lack proper education, health care and economic
independence and are also socially less acceptable than men. Hooghly district occupies a prime position
in the gender development ladder of West Bengal. As per West Bengal Human Development Report,
2004, the district attains third position in terms of gender development index, although, in overall human
development ladder it ranks sixth among the districts of West Bengal. It indicates that along with economic
development women in the district are marching forward almost equally with men in overall well-being
compared to most of the districts of the State. However, it does not mean gender inequality is non-existent
in the district. In fact, the existence of gender disparity is more visible at the sub-district level indicators of
development.

5.2 Sex Ratio and Missing Women

The sex ratio (defined as the number of females per 1000 males) is an important indicator of health,
nutrition and survival status of women. The lower number of women per thousand of men indicates the
existence of gender disparity, which may be caused by female foeticide (girl child is less desired), dowry
deaths, lack of proper maternal health care, nutrition etc. Gender disparity in the attainment of socio-
economic indicators of development is a common phenomenon in the developing countries. Women in
general are found to be ill-treated in relative terms with men, even within the same family. ‘This is reflected
not only in such matters as education and opportunity to develop talents, but also in the more elementary
fields of nutrition, health and survival’ (Sen, 2002). In 1992, Sen published an article titled More than 100

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

170

Final Proof

Million women are Missing where it is argued that the parental preference for sons and unequal access to
food and health care for husbands and wives in poor families are responsible for poor sex ratio in the
developing countries. This is not just a matter of poverty but a serious gender bias. If women were treated
by their families in the same way that men are treated, according to Sen, there would have been at least
another 100 million women alive today.

According to 2001 census, Sex ratio of the district (947) is well above the State (934) and country average
(933) and it is improving over the years. However, there is wide variation in sex ratio across various blocks
and municipalities of the district. In Hooghly district, the sex ratio is high, above 1000 in Chanditala-I and
Khanakul II, while it is a shocking 785 in Champadani (M). Also, the sex ratio is much lower in the
municipalities and Municipal Corporation than in the blocks. Of the eleven, only two municipalities,
Hooghly-Chinsurah (M) and Arambag (M) have a sex ratio higher than 950, while six municipalities,
Bansberia, Tarakeswar, Serampore, Bhadreswar, Rishra and Champadani are below 900! That is, the sex
ratio is worse in the urban areas than in the rural areas. One of the reasons for this might be the migration
of men from rural to urban areas in search of work.

5.2.1 Measuring Gender-disparity and Missing Women:

The simplest measure of gender disparity is reflected in the uneven sex ratio. Perfect gender equality implies
50:50 sex ratios, in other words, 1000 females per 1000 males. The divergence of the number of females
per 1000 males is a measure of gender disparity. Intuitively, the shortfall of the number of adult females per
1000 males can be considered as gender parity missing women. Another measure of missing women is the
difference in the ratio of female child to total child between age 0-6 (RFT) and the ratio of adult female to the
total population (AFR) including various age groups. The decline of AFR compared to the RFT is an indicator
of the incidence of missing women .This can be called Juvenile sex parity missing women. The following
Table 5.1 gives estimates of missing women in Hooghly district. Gender parity missing women is found
both in urban and rural Hooghly but Juvenile sex parity missing women is mostly found in urban Hooghly.

Table 5.1: Gender Parity Missing Women and Juvenile Sex Parity Missing Women in Hooghly

Block/Municipality Sex ratio RFT AFR Gender Juvenile sex
parity parity missing

Missing women
Women (in Urban Hooghly)

Dhaniakhali 977 0.490 0.494 1693 ————

Pandua 985 0.489 0.496 1064 ————

Balagarh 948 0.484 0.487 2850 ————

Chinsurah-Mogra 923 0.483 0.480 4199 ————

Polba-Dadpur 975 0.490 0.494 1501 ————

Tarakeswar 952 0.486 0.488 1989 ————

Haripal 990 0.492 0.498 583 ————

Singur 985 0.489 0.496 998 ————

Jangipara 983 0.489 0.496 882 ————

Chanditala-I 1031 0.494 0.508 1284 ————

Chanditala-II 959 0.489 0.490 2211 ————

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

171

Final Proof

Serampur-Uttarpara 935 0.481 0.483 2124 ————

Goghat-I 952 0.488 0.488 1532 ————

Goghat-II 949 0.487 0.487 1859 ————

Arambag 950 0.488 0.487 3269 ————

Khanakul-I 977 0.494 0.494 1297 ————

Khanakul-II 1023 0.486 0.506 904 ————

Pursurah 952 0.489 0.488 1921 ————

Hooghly-Chinsurah(M) 961 0.490 0.490 1685 (-)35.69

Bansberia(M) 885 0.484 0.470 3183 1490.78

Tarakeswar(M) 882 0.486 0.469 883 500.85

Bhadreswar(M) 828 0.484 0.453 5005 3325.72

Champdani(M) 785 0.483 0.440 6219 4457.65

Chandannagar(M.C) 927 0.487 0.481 3088 1005.41

Uttarpara-Kotrung(M) 908 0.484 0.476 3627 1161.72

Konnagar(M) 904 0.478 0.475 1813 214.64

Serampore(M) 877 0.481 0.467 6487 2705.43

Baidyabati(M) 919 0.484 0.479 2280 554.95

Rishra(M) 810 0.478 0.448 5933 3424.87

Arambag(M) 954 0.488 0.488 659 12.11

Sadar Sub-div. 958 0.488 0.489 16173 200.41

Chandannagar Sub-div. 932 0.488 0.482 18763 9122.62

Serampore Sub-div. 931 0.486 0.482 24070 8518.67

Arambag Sub-div. 966 .489 0.491 9632 12.11

Hooghly 947 0.488 0.486 68637 17979.01

Note: Gender parity missing women: (0.5 * Total population – Female population)
Juvenile sex parity missing women: (RFT* Total population – Female population)
RFT: Ratio of female child to total child between age 0-6 years. AFR: Ratio of adult Female to total Population.

Source : Census, 2001

One striking observation that attracts our attention is that the fall in Juvenile male-female ratio turns out to
be sharper in urban areas than in rural areas. So the problems of missing women are more visible in urban
areas than in rural areas. The gender parity missing women in the district is estimated at the level of 68637.
The incidence of missing women is predominant in urban Hooghly. It is highest in Serampur Municipality
(6487) area and lowest in Haripal block (583). Among the sub-divisions of the district, the incidence of
missing women is found to be the highest frequency in Serampur Sub-division and lowest in Arambag Sub-

Block/Municipality Sex ratio RFT AFR Gender Juvenile sex
parity parity missing

Missing women
Women (in Urban Hooghly)

Table 5.1: Contd.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

172

Final Proof

division. On the other hand, the incidence of Juvenile sex parity missing women in the district is estimated
at the level of 17979 with highest incidence in Champadani Municipality (4457.65) and lowest in Hooghly-
Chinsurah Municipality(-35.69). Among the Sub-divisions of the district, the incidence of Juvenile sex
parity missing women is highest in Chandannagar Sub-division (9122.62) and lowest in Arambag sub-
division (12.11). In both the measures of gender disparity, Arambag Sub-division enjoys greater gender
equality than the other sub-divisions of the district. It is to be noted in this regard that the sex ratios of
Scheduled Castes (977) and Scheduled Tribes (1011) population of the district are much higher than that of
the average population (947). Similarly, Juvenile sex ratios of SC and ST population are also found to be
higher than that of the average population. Accordingly, the incidence of missing women is almost non-
existent among Scheduled Tribes population while it is less acute for SC population.

5.2.2 Sex Ratio and Social Parity Index:

The difference in social status between men and women is judged through the sex ratio. Accordingly, a
Social Parity Index(s) can be constructed in order to examine the extent of variation of social status between
men and women across blocks and municipalities of the district.

i=block/municipality

Table 5.2: Sex Ratio and Social Parity Index

Sub-division / C.D.Block / MC / M F/M Sex Ratio Social Parity Social Rank
Index(S)

Sadar Sub-division 958 0.70 2nd

Dhaniakhali 977 0.78 6

Pandua 985 0.81 4

Balagarh 948 0.66 13

Hooghly-Chinsurah(M) 961 0.72 8

Chinsurah-Mogra 923 0.56 16

Bansberia(M) 885 0.41 20

Polba-Dadpur 975 0.77 7

Chandannagar Sub-division 932 0.60 3rd

Tarakeswar 952 0.68 11

Tarakeswar(M) 882 0.39 21

Haripal 990 0.83 3

Singur 985 0.81 4

Bhadreswar(M) 828 0.17 23

Champdani(M) 785 0.00 25

Chandannagar(M.C) 927 0.58 15

1000*
population male Total
population female Total

1 =iS

ii

i

MinSMaxS
MinS

11

11i
1i

S
Score S

−
−=

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

173

Final Proof

Serampur Sub-division 931 0.59 4th

Jangipara 983 0.80 5

Chanditala-I 1031 1.00 1

Chanditala-II 959 0.71 9

Serampur-Uttarpara 935 0.61 14

Uttarpara-Kotrang(M) 908 0.50 18

Konnagar(M) 904 0.49 19

Serampur(M) 877 0.37 22

Baidyabati(M) 919 0.55 17

Rishra(M) 810 0.10 24

Arambagh Sub-division 966 0.74 1st

Goghat-I 952 0.68 11

Goghat-II 949 0.67 12

Arambag 950 0.67 12

Arambag(M) 954 0.69 10

Khanakul-I 977 0.78 6

Khanakul-II 1023 0.97 2

Pursurah 952 0.68 11

District Total 947 0.66

Note: Social parity index is constructed by forming the dimension index of sex ratio: (Actual value – Minimum value)/

(Maximum Value – MinimumValue)

Source: Census, 2001

Fig. 5.1: Block-wise Social Parity Index

Sub-Division / C.D.Block / MC / M F/M Sex Ratio Social Parity Social Rank
Index(S)

Table 5.2: Contd.

Source : Table 5.2

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

174

Final Proof

The ranking of blocks and municipalities has been made in ascending order of gender disparity. Under
social ranking order blocks like Chanditala I, Khanakul II, Haripal and Pandua have acheieved higher
degree of social parity between men and women, while Chinsurah-Mogra, Serampore, and Balagarh are
suffering from greater gender disparity. In the district, broadly, there are not much significant variations
across the blocks in terms of social parity index.

Fig. 5.2: Municipality-wise Social Parity Index

Source : Table 5.2

In municipality wise classification of social indicator of development it is found that gender parity is higher
in municipalities like Hooghly-Chinsurah(M), Arambag(M) and Chandannagar(MC) while it is lower in
Champdani(M), Rishra(M) and Bhadreshwar(M).

5.3 Access to Productive Resources and Gender Disparity:

Access to gainful employment and earnings is vital for control over resources as well as for participation in
the decision making process, both within and outside the household. One of the fundamental aspects of
gender discrimination, in almost all parts of the world, is the unequal access of women to gainful employment
opportunities. A very substantial proportion of women remain outside the job market and even if they join
the job market they normally get less remunerative and less secure informal jobs. However, the lower
access to job market does not necessarily mean that women enjoy less work burden compared to men. In
fact, women bear disproportionately high work burden within the family especially with respect to
reproductive responsibilities, rearing children and other types of domestic works. Unfortunately, their
contribution remains undervalued and unrecognized.

Workforce participation rate which is defined as the proportion of working population to total population
can be used as an indicator of economic well-being. Disparity in workforce participation rate would reflect
the degree of economic inequality between men and women. The workforce participation rate of Hooghly
district (41.89 per cent of total population) is marginally lower than the State average (42.87 per cent of the
total population). However, gender segregated workforce participation rate reveals that there is wide disparity
in the access to productive resources for women in the District compared to the State average.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

175

Final Proof

Table 5.3: Workforce Participation Rates in the Blocks of Hooghly District
(Gender Break-up)

NAME WPR WPR-M WPR-F

Goghat - I 50.55 69.49 30.65

Goghat - II 57.29 71.72 42.10

Arambag 37.04 64.43 8.18

Pursura 37.54 66.29 7.31

Tarakeswar 41.48 67.53 14.15

Dhaniakhali 48.27 67.83 28.30

Pandua 46.04 64.41 27.48

Balagarh 43.86 65.50 21.07

Chinsurah - Magra 37.46 58.49 14.65

Polba - Dadpur 49.79 68.28 30.87

Haripal 43.83 66.00 21.52

Singur 40.40 66.74 13.76

Serampur Uttarpara 37.61 61.33 12.26

Chanditala - I 40.01 64.05 16.92

Chanditala - II 36.77 62.91 9.53

Jangipara 53.79 69.47 37.89

Khanakul - I 43.31 67.84 18.20

Khanakul - II 45.49 67.39 24.35

Hooghly 41.89 64.16 18.36

Note: WPR is estimated excluding 0-5 years aged population
Source: Census, 2001

Figure 5.3: Disparity in Workforce Participation Rate (WPR) between Men and Women
in the Blocks of Hooghly District

Source: Census, 2001

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

176

Final Proof

The workforce participation rate for male in the district is 64.16 per cent of total male population, but the
female workforce participation rate is only 18.36 per cent of total female population. The female workforce
participation rate of Hooghly district (18.36 per cent) is much lower than the State average female workforce
participation rate (21.42 per cent). In other words, in terms of workforce participation rate the women in
the district are lagging much behind the State average in enjoying access to productive resources. Moreover,
there is wide intra-district variation in female workforce participation rate in Hooghly district. The female
workforce participation rate is as low as 7.31 per cent for Pursura block while it is highest (42.10 per cent)
in Goghat II block.

Table 5.4: Workforce Participation Rates in the Municipalities of
Hooghly District (Gender Break-up)

NAME WPR WPR-M WPR-F

Arambag (M) 37.70 61.68 12.56

Tarakeswar (M) 43.00 65.23 17.59

Bansberia (M) 34.56 56.82 9.25

Hooghly-Chinsurah (M) 36.41 58.42 13.51

Chandannagar (M Corp) 37.76 60.91 12.72

Bhadreswar (M) 37.52 60.08 9.83

Champdani (M) 35.64 58.19 6.17

Baidyabati (M) 39.74 63.57 13.76

Serampore (M) 35.25 58.37 8.75

Rishra (M) 35.23 57.94 6.77

Konnagar (M) 37.52 59.99 12.64

Uttarpara Kotrung (M) 38.83 61.10 14.23

Note: WPR is estimated excluding 0-5 years aged population

Source: Census, 2001

Fig. 5.4: Disparity in Workforce Participation Rate between Men and Women
in the Municipalities of Hooghly District

Source: Census, 2001

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

177

Final Proof

It is interesting to note that female workforce participation rate of urban Hooghly (11.63 per cent) is much
lower than the rural Hooghly (21.72 per cent). This can only be explained by the prevailing social stigma of
restricting women to participate in availing economic opportunities outside the family. The municipality
wise classification of female workforce participation rate reveals that access to productive resources is
least in Champdani (M) while it is greatest in Tarakeswar (M).

5.3.1 Gender and Economic Parity Index

Women in Hooghly, lag behind men in terms of economic independence. According to 2001 census,
overall 56.5% of men are workers, whereas only 16.16% of women are workers. The scenario is worse in
the municipalities than in the blocks. It is found that only 5.97% of women in Rishra (M) are working
compared to 51.89% of men. The situation is marginally better in the blocks, the best being Goghat II
where 36.16% of women are working compared to 61.59% of men. To make matters worse, generally
most of the working women are marginal workers, enjoying very low wage rates and are mostly casual
workers.

Though there does exist a difference between the percentage of women and men who are working, this
does not necessarily imply economic deprivation of women, as women are often unemployed by choice
rather than by social compulsions. In fact, women often prefer to be homemakers when the family income
is sufficient and this is reflected through the low work participation rates of women in some advanced
municipalities where some other components of gender parity are high. What is more relevant is the fact
that when women work, they are forced to work for low wages and that the percentage of marginal
workers among women is far higher than the percentage among men. Under the circumstances, the economic
parity component (M) is captured by the ratio between percentage of main workers among working women
and percentage of main workers among working men. That is,

Mi = , i for blocks and municipalities

In Hooghly district, only 55.27% of the working women are working as main workers compared to 89.46%
of the working men. Interestingly in the municipalities, where a very low percentage of women are working,
the percentage of main workers among those working women is quite high. In Uttarpara-Kotrung (M),
84.47% of the working women are main workers compared to 95.48% of the working men. In Rishra (M)
the ratio is 74.79 for working men and 93.75 per cent for working women. More striking is the fact that
blocks where percentage of working women was higher, fare quite badly when we compare the percentage
of main workers. In Goghat II, the percentage of main workers among working women is only 29.14%
compared to 87.77% among working men. The worst offender in this case is Khanakul II where only
24.01% of the working women are main workers but 87.27% of the working men are main workers.

 % of main workers among working women

% of main workers among working men

ii

i
i MinMMaxM

MinM
M

−
−= iM

 score

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

178

Final Proof

Table 5.5: Economic Parity Components across Blocks and Municipalities of Hooghly District
Sub-division / C.D.Block % of Population working Main Worker (%) Economic Parity Index

/ MC / M Total Male Female Male Female Ratio Score Rank

District Total, 2001 36.88 56.50 16.16 89.46 55.27 0.62 0.54

Sadar Sub-division

Dhaniakhali 42.15 59.15 24.74 84.71 54.11 0.64 0.58 18

Pandua 39.89 55.68 23.86 81.99 58.17 0.71 0.69 14

Balagarh 38.47 57.42 18.49 90.18 65.91 0.73 0.72 13

Hooghly-Chinsurah(M) 33.46 53.68 12.41 93.72 83.64 0.89 0.98 2

Chinsurah-Mogra 33.03 51.61 12.91 89.35 73.35 0.82 0.86 9

Bansberia(M) 31.01 51.13 8.27 92.25 75.56 0.82 0.86 9

Polba-Dadpur 43.04 58.96 26.71 87.10 54.98 0.63 0.56 19

Chandannagar
Sub-division

Tarakeswar 36.53 59.45 12.47 89.76 60.18 0.67 0.63 15

Tarakeswar(M) 38.33 58.37 15.60 94.37 71.96 0.76 0.77 11

Haripal 38.30 57.57 18.83 82.93 41.66 0.50 0.36 21

Singur 36.03 59.40 12.29 92.80 68.72 0.74 0.74 12

Bhadreswar(M) 33.44 53.92 8.69 94.11 79.42 0.84 0.90 7

Champdani(M) 31.12 51.37 5.31 94.10 81.24 0.86 0.93 6

Chandannagar(M.C) 34.61 55.90 11.65 93.32 81.02 0.87 0.94 5

Serampur Sub-division

Jangipara 46.43 59.84 32.78 88.12 46.64 0.53 0.40 20

Chanditala-I 34.44 54.87 14.63 90.85 39.73 0.44 0.26 23

Chanditala-II 32.53 55.66 8.44 91.86 59.19 0.64 0.59 17

Serampur-Uttarpara 33.66 54.86 10.98 89.86 66.68 0.74 0.74 12

Uttarpara-Kotrang(M) 35.47 55.90 12.98 95.48 84.47 0.88 0.97 3

Konnagar(M) 34.29 54.86 11.54 92.59 83.90 0.91 1.00 1

Serampur(M) 32.13 53.33 7.96 94.72 82.69 0.87 0.95 4

Baidyabati(M) 36.45 58.37 12.61 93.24 80.93 0.87 0.94 5

Rishra(M) 31.33 51.89 5.97 93.75 74.79 0.80 0.83 10

Arambagh Sub-division

Goghat-I 43.52 59.83 26.38 91.28 44.23 0.48 0.33 22

Goghat-II 49.20 61.59 36.16 87.77 29.14 0.33 0.09 25

Arambagh 31.91 55.52 7.05 83.05 55.32 0.67 0.62 16

Arambagh(M) 33.24 54.39 11.07 88.97 74.40 0.84 0.89 8

Khanakul-I 36.89 57.79 15.51 89.82 30.33 0.34 0.10 24

Khanakul-II 39.05 57.47 21.03 87.27 24.01 0.28 0.00 26

Pursurah 32.87 58.07 6.40 90.62 60.57 0.67 0.62 16

Source: Census, 2001

N.B. % of working population has been estimated taking into consideration the total population (including 0-5 years aged population).

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

179

Final Proof

Fig. 5.5 Block-wise Economic Parity Index

Source: Census, 2001

The economic disparity in gender is found to be acute in blocks like Khanakul II, Goghat II and Khanakul I,
while greater degree of gender related economic parity is observed in blocks like Chinsurah-Mogra, Singur
and Serampur.

Fig. 5.6: Municipality-wise Economic Parity Index

 Source: Census, 2001

The level of variation of gender related economic parity is found to be lower among the municipalities,
compared to the block level variation. Konnagar(M), Hooghly-Chinsurah(M) and Uttarpara(M) enjoy greater
degree of economic parity between men and women compared to worst performing municipalities like
Tarakeswar(M), Rishra(M) and Bansberia (M).

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

180

Final Proof

5.4 Gender and Educational Attainment:

Formation of human capital is central to the notion of human development. It is considered as one of the
fundamental means for expanding opportunities, building capabilities and safeguarding freedom. Access
to education is essential for making informed choices and participation in political and economic process.
Gender differences in educational attainment are one of the important indicators of relative well-being of
women. In Hooghly, the general literacy rates are quite good. The average literacy rate for the district is
75.1%.2 But there exists a difference in the rates between men and women. While the average literacy rate
for men are 82.6% that for women is 67.2%. The lowest female literacy rate is recorded in Polba-Dadpur
(57.3%), while the highest is in Uttarpara-Kotrung (M) (83.3%). As expected, the municipalities, in general
have a higher rate of female literacy than the blocks. The enrolment rates and the retention rates of children
are not very promising. However, in many areas, the enrolment and retention rates among girls are higher
than boys! In Hooghly, only 49.73% of the boys are enrolled compared to 50.27% of the girls. This picture
is prevalent in many blocks and municipalities, and the largest difference is in Chanditala I where 53.57%
of the girls and 46.43% of the boys are enrolled. However, the retention rates are quite high, indicating that
those who are enrolled complete at least six years in school. In Hooghly, the average retention rate is
92.83%. Girls score over boys in this respect, too. The retention rate among girls is 94.88% while that
among boys is 90.86%. In Bansberia, Bhadreswar, Konnagar and Rishra municipalities, the retention rates
are 100% among both boys and girls.

5.4.1 Gender and Educational Parity Index:

The difference in education between men and women is captured by the literacy rates (E1), the enrolment
ratios (E2) and the retention rates (E3). Since we are analyzing the disparity between boys and girls, the
relative rates are more important than the absolute ones.

Let, E1i = , i= block/municipality

Then,

Again, let

Then,

Finally, let E3i =

Then,

Finally, let us define

% of literates among females
 % of literates among males

ii

i
i MinEMaxE

MinE
E

11

11i
1

E
 score

−
−=

8 of age the upto boys among rate Enrollment
8 of age the upto girls among rate Enrollment

2 =iE

ii

i
i MinEMaxE

MinE
E

22

22i
 2

E
 score

−
−=

Retention rate among girls up-to the age of 8
Retention rate among boys up-to the age of 8

ii

i
i MinEMaxE

MinE
E

33

33i
3

E
 score

−
−=

()score E score E score
3
1

score 3i2i1 ++= ii EE

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

181

Final Proof

Table 5.6: Educational Parity Components And Ranking of Blocks
And Municipalities of Hooghly District

 Lit Enrol Reten Edu Lit Enrol Reten Edu
Score Score Score Score Rank Rank Rank Rank

Sadar Sub-division

Dhaniakhali 0.13 0.66 0.71 0.50 19 7 8 12

Pandua 0.23 0.84 0.68 0.58 16 2 9 9

Balagarh 0.36 0.29 0.61 0.42 12 17 13 14

Hooghly-Chinsurah(M) 0.93 0.76 0.71 0.80 3 5 8 3

Chinsurah-Mogra 0.48 0.56 0.49 0.51 11 9 19 11

Bansberia(M) 0.56 0.25 0.75 0.52 10 19 5 10

Polba-Dadpur 0.22 0.52 0.61 0.45 17 11 13 13

Chandannagar Sub-division

Tarakeswar 0.23 0.24 0.65 0.37 16 20 11 17

Tarakeswar(M) 0.60 0.06 0.48 0.38 8 23 20 16

Haripal 0.33 0.00 0.60 0.31 14 26 14 19

Singur 0.56 0.47 0.77 0.60 10 14 4 8

Bhadreswar(M) 0.63 0.25 0.63 0.50 7 19 12 12

Champdani(M) 0.34 0.02 0.39 0.25 13 25 22 20

Chandannagar(M.C) 0.93 0.08 0.50 0.50 3 22 18 12

Serampur Sub-division

Jangipara 0.24 0.70 0.63 0.52 15 6 12 10

Chanditala-I 0.58 1.00 0.92 0.83 9 1 2 2

Chanditala-II 0.73 0.78 0.72 0.74 6 4 7 4

Serampur-Uttarpara 0.78 0.49 0.78 0.69 5 13 3 5

Uttarpara-Kotrang(M) 1.00 0.63 1.00 0.88 1 8 1 1

Konnagar(M) 0.98 0.25 0.59 0.61 2 19 15 7

Serampur(M) 0.87 0.55 0.63 0.68 4 10 12 6

Baidyabati(M) 1.00 0.80 0.68 0.83 1 3 9 2

Rishra(M) 0.73 0.25 0.00 0.33 6 19 23 18

Arambagh Sub-division

Goghat-I 0.01 0.05 0.56 0.21 23 24 16 21

Goghat-II 0.00 0.05 0.45 0.16 24 24 21 22

Arambag 0.11 0.43 0.63 0.39 20 15 12 15

Arambag(M) 0.34 0.32 0.51 0.39 13 16 17 15

Khanakul-I 0.03 0.51 0.73 0.42 22 12 6 14

Khanakul-II 0.09 0.22 0.68 0.33 21 21 9 18

Pursurah 0.19 0.28 0.67 0.38 18 18 10 16

District Total 2001 0.45 0.64 0.60 0.56

Source: DISE data, 2008

N.B.: Literacy relates to population aged 7 years and above

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

182

Final Proof

Girls fare best relative to boys in Pandua where the retention rates among girls and boys are 97.09% and
90.06% respectively. The worst is in Haripal where the rates are 87.3% and 90.31% respectively for girls
and boys.

Fig. 5.7: Block-wise Education Parity Index.

Source: DISE Data, 2008

Fig. 5.8: Municipality-wise Education Parity Index

Source: DISE Data, 2008

Taking into account all these factors, we find that among all the blocks and municipalities in the district
Uttarpara-Kotrung(M) has the highest level of parity between men and women so far as education is
concerned, followed by Chanditala I,Baidyabati (M) and Hooghly-Chinsura(M). Most of the municipalities
of the district fare better than the blocks in the educational disparity component, excepting Rishra (M)
which ranks 26. Though the ratio of literates is not bad there, it falls behind in the retention rates and
enrolment rates. In Goghat I & II, the disparity is the highest.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

183

Final Proof

5.5 Gender and Health

Another area of concern is the nourishment and health care facilities that are available to women. While it
is not possible to get data on how women are more prone to malnutrition and deficiency diseases, we have
tried to estimate the maternal health care available to women in the blocks.

The outreach of maternal health is estimated by (i) the percentage of registered women who get 3
ANC s (H1) (ii) percentage of institutional deliveries (H2) and (iii) percentage of mothers who get PNC3
(H3).

Let, H1i = , i= blocks/municipalities

Define,

Let, and

Define,

Further, let H3i = (No. of mothers receiving 3 PNC/Total no. of births)*100

And define,

Finally, let

Table 5.7: Maternal Health and Health Care Index of Hooghly District

% of ANC PNC PNC % of Ins ID Health Ranks
Blocks ANC score 3/Tot score Delivery score Parity

(H1) Del (H3) (H2) Index

Dhaniakhali 65.79 0.32 0.49 0.36 75.22 0.50 0.39 18

Pandua 68.01 0.37 0.43 0.32 78.22 0.56 0.41 16

Balagarh 60.02 0.20 0.28 0.21 74.39 0.48 0.29 25

Hooghly-Chinsurah (M) 72.04 0.46 0.00 0.00 97.85 0.96 0.47 14

Chinsurah-Mogra 63.64 0.28 0.25 0.19 84.24 0.68 0.38 20

Bansberia (M) 73.80 0.50 0.48 0.35 100.00 1.00 0.62 5

Polba-Dadpur 64.26 0.29 0.36 0.26 81.37 0.62 0.39 19

Tarakeshwar 96.11 0.97 0.67 0.49 91.53 0.83 0.77 1

Haripal 74.61 0.51 0.81 0.59 78.36 0.56 0.56 9

Singur 78.80 0.60 0.35 0.25 92.31 0.84 0.57 7

Bhadreshwar (M) 78.26 0.59 0.64 0.47 81.83 0.63 0.56 8

No. of women who received three ANCs
No. of women who were registered to receive three ANCs

ii

i
i MinHMaxH

MinH
H

11

11i
1

H
 score

−
−=

100*
deliveries of no. Total

deliveries nalinstitutio of No
2 =iH

ii

ii
i MinHMaxH

MinHH
scoreH

22

22
2 −

−=

ii

ii
i MinHMaxH

MinHH
scoreH

33

33
3 −

−=

)(
3
1

321 scoreHscoreHscoreHH iiii ++=

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

184

Final Proof

Champdani (M) 97.29 1.00 0.90 0.66 76.14 0.51 0.73 2

Chandannagore (M/C) 65.83 0.32 0.42 0.31 98.96 0.98 0.54 11

Jangipara 78.22 0.59 1.08 0.80 86.06 0.72 0.70 4

Chanditala-1 73.84 0.50 0.35 0.26 77.68 0.55 0.43 15

Chanditala-2 77.46 0.57 0.50 0.36 83.01 0.65 0.53 12

Serampore-Uttarpara 75.94 0.54 0.32 0.24 94.17 0.88 0.55 10

Uttarpara -Kotrung (M) 64.14 0.29 0.00 0.00 96.82 0.94 0.41 17

Konnagore (M) 60.42 0.21 0.76 0.56 100.00 1.00 0.59 6

Baidyabati (M) 52.85 0.05 0.09 0.07 95.80 0.91 0.34 23

Rishra (M) 61.05 0.22 1.36 1.00 97.39 0.95 0.72 3

Goghat-I & II 71.05 0.44 0.50 0.37 63.38 0.25 0.35 22

Arambag 61.44 0.23 0.41 0.30 61.93 0.22 0.25 26

Khanakul-1 77.02 0.56 0.58 0.42 50.91 0.00 0.33 24

Khanakul-2 62.77 0.26 0.23 0.17 53.15 0.05 0.16 27

Pursurah 50.72 0.00 0.39 0.29 89.38 0.78 0.36 21

Singur RHUTC 65.61 0.32 0.45 0.33 92.53 0.85 0.50 13

Rural Total 70.08 0.42 0.77 0.57 77.12 0.53 0.51

Urban Total 71.60 0.45 0.07 0.05 100.00 1.00 0.50

DISTRICT TOTAL 73.17 0.48 0.63 0.47 84.45 0.68 0.54

Source: Office of CMOH, Hooghly, 2009

N.B: Relevant data for Tarakeshwar, Serampore and Arambag municipalities are not available.

The percentage of institutional deliveries recorded is still quite low in many areas. And this does not take
into account the deliveries at home which are unregistered. So, the actual percentages of institutional
deliveries are much lower than they seem. The worst cases are Khanakul I & II where only 50.91% and
53.15% of the births are in institutions. The best are Konnangar (M) and Bansberia (M) where 100% of the
births recorded are institutional. Another area of concern is the ante-natal care delivered to women. As
proper estimates of pregnant women are not available, it is not possible to estimate the percentage of
women receiving ante-natal and post-natal care. What we have observed is that even those who were
registered for ANC, did not receive the stipulated three check-ups required. In Baidyabati (M), only 52.85%
of the women registered received three checkups. The best performance was by Champadani (M) where
97.29% received 3 check-ups. The percentage of women given three post-natal cares after delivery was
dismally low in most places. The lowest was in Hooghly-Chinsurah (M) and Uttarpara-Kotrang (M) where
there are no records of anyone receiving 3 PNCs and the highest was in Rishra Municipality.

% of ANC PNC PNC % of Ins ID Health Ranks
Blocks ANC score 3/Tot score Delivery score Parity

(H1) Del (H3) (H2) Index

Table 5.7: Contd.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

185

Final Proof

Fig. 5.9: Components of Maternal Health Care

Source: CMOH Hooghly, 2009

Fig. 5.10 Block-wise Health Care Index

 Source: CMOH Hooghly, 2009

Taking into account all these aspects of maternal care, we observe that the best performance was by
Tarakeswar, while the worst was by Khanakul I block.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

186

Final Proof

Fig. 5.11: Municipality-wise Health Care Index

Source: CMOH Hooghly, 2009

Among the municipalities of the district, Champdani(M) experienced with best performing municipality in
terms of maternal health care services while Baidyabati(M) is the worst performing municipality in the
District in this regard.

Box 5.1

DHDR Hooghly, Primary Survey, 2009

Indoor Air Pollution and Health Hazard to Women

Indoor Air Pollution (IAP) generated while cooking with unprocessed bio-fuels is an important issue
that needs to be addressed when discussing the gender bias in our society. Though this pollution was
largely neglected for a long time, it now appears from various studies assessing the health impacts of
IAP that this is as serious a problem, may be a greater one, than unsafe drinking water. Women and
children below five years are the most affected by this pollution and this problem assumes alarming
proportions in the backward and rural areas of the country. In India, more than 90 per cent of the
households in small villages still rely on bio-fuels. Popular bio-fuels used are wood, coal, dung and
crop residues. These generate pollutants like carbon monoxide, nitrogen dioxide, formaldehyde, benzene
and carcinogens like benzopyrene. They pose serious health hazards and are potentially more dangerous
as the victims are forced to live in very close proximity to the source of pollution. Parikh et al (2003)
reports that IAP causes respiratory diseases like Acute Respiratory Infections (ARI), Chronic Obstructive
Pulmonary Disease (COPD), lung cancer (mainly from coal), asthma, tuberculosis, low birth weight,
cataract, etc. The long hours of cooking that women have to put in makes them extremely susceptible
to these diseases.

A broad analysis of the different blocks and municipalities of the Hooghly district (Table below) reveal
that the majority of the household still rely on wood, coal and dung instead of clean fuels gas, kerosene
and electric heater that are used very rarely. Bansberia (M) report the highest use of polluting fuels
(87.19%). Singur (76.97%), Khanakul II (76.94%), Chanditala II (75.58%) and Arambag (75.58%) also
rank high in the use of dirty fuels. With the exception of Bansberia, the urban areas make lesser use of
dirty fuels, so the urban women are less exposed to indoor pollution than the rural women. Baidyabati
is extremely clean with only 10.31% households using polluting fules. In rest of the municipalities, the

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

187

Final Proof

use of dirty fuels is around 50%. The women put in two and half hours to three hours of cooking every
day on an average. This implies that they are exposed to intense pollution continuously for this duration
every day! That is, they are exposed to much more pollution than an average smoker and though we are
regularly made aware of the hazards of smoking most of us are unaware of the much greater threat that
women have to face everyday!!!

Table 1: Types of Fuel usage

Block/ Avg. hrs. of Type of Fuel (%)

 Municipalities Cooking Kerosene Coal & Gas Electric Wood Others
Dung Heater

(1) (2) (3) (4) (5) (6)

Arambag 2.40 0.00 33.02 6.28 0.23 42.56 17.91

Balagarh 2.89 4.09 23.05 29.74 22.30 14.50 6.32

Chanditala I 2.66 2.51 28.64 10.55 1.51 37.69 19.10

Chanditala II 3.25 0.43 21.21 31.60 0.00 46.75 0.00

Dhaniakhali 2.74 0.26 11.43 18.18 0.00 64.16 5.97

Goghat I 2.46 0.80 36.55 0.80 0.00 31.33 30.52

Goghat II 2.64 0.00 20.27 11.49 0.00 48.99 19.26

Jangipara 2.68 2.02 9.09 29.29 0.00 42.93 16.67

Khanakul I 2.86 8.27 39.10 3.01 0.75 37.84 11.03

Khanakul II 2.95 1.68 20.20 20.54 0.00 49.16 8.42

Singur 5.48 1.32 32.57 7.57 0.00 44.41 14.14

Tarakeswar 2.93 0.00 10.47 0.00 0.00 33.72 55.81

Arambag (M) 2.91 1.58 20.16 38.14 0.20 35.57 4.35

Baidyabati 2.74 46.25 10.31 43.13 0.00 0.00 0.31

Banshberia(M) 3.30 1.56 67.50 10.94 0.00 19.69 0.31

Bhadreswar(M) 3.38 0.00 45.69 33.50 0.25 4.57 15.99

Serampur (M) 2.97 2.51 41.38 53.61 0.00 2.51 0.00

Source : DHDR, Primary Survey, 2009

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

188

Final Proof

A major reason for this high use of polluting fuels is the lack of availability of clean alternatives and also
perhaps the very low willingness to pay for them. Affordability also plays a major role in determining
the fuel usage patterns. In the rural areas firewood and dung is cheap and easily available. That lack of
availability is the predominant reason and it is clear from the fact that more households in the urban
areas have switched to either kerosene or LPG. Also gathering wood from the surrounding forests is
not an option available to the urban women.

The indoor air pollution can be reduced by improving ventilation in the cooking area, by using better
stoves which require less fuel and generate less smoke and by switching to clean fuels for cooking. The
government should step in to promote awareness regarding the hazards of using polluting fuels and
also ensure that cleaner options are made available to the common people and less costly.

5.6 Gender Parity Index

While developing the District Human Development Index, one takes into account the average level of
economic well-being, education level and health care available in a block/municipality and makes a
comparative assessment among the blocks/ municipalities of a district. However, this index fails to capture
the disparity in development between men and women. For that, we develop a Gender Parity Index which
compares the difference in development between men and women in a block/municipality. A higher score
implies that development is relatively more evenly spread across men and women in that block. The
Gender Parity Index has four components: social, economic, educational and health care. The social
component tries to capture the difference in social status between men and women, the economic component
tries to capture the difference in the economic condition, the educational component captures the difference
in the education level while the health component captures the gap between the desired and the actual
level of health care available to women.3

The Gender Parity Index (GPI) has four components:

1. The Social Parity component (S)

2. The Economic Parity component (M)

3. The Educational Parity component (E)

4. The Health care facility component (H)

Each component has several sub-components and the performance of a block/ municipality with respect to
any sub-component is evaluated by a sub-component score. The component score is then calculated as the
average of all sub-component scores.

The Gender Parity Index

Taking into account the social, economic, educational and health disparities, the Gender Parity Index has
been developed. Hooghly-Chinsurah (M) ranks first among all blocks and municipalities, i.e. there is least
disparity between men and women in this town. Uttarpara-Kotrong (M) and Serampore (M) together occupy
second position while Singur takes 3rd position. The worst performances are by Khanakul II and Goghat I & II.

3 For a more detailed explanation of the Index, see technical appendix.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

189

Final Proof

Table 5.8: Gender Parity Index of Hooghly District

 Social econ Edu H G Rank
parity score score score score
score

Sadar Sub-division 0.70

Dhaniakhali 0.78 0.58 0.50 0.39 0.56 17

Pandua 0.81 0.69 0.58 0.41 0.62 11

Balagarh 0.66 0.72 0.42 0.29 0.53 22

Hooghly-Chinsurah(M) 0.72 0.98 0.80 0.47 0.74 1

Chinsurah-Mogra 0.56 0.86 0.51 0.38 0.58 15

Bansberia(M) 0.41 0.86 0.52 0.62 0.60 14

Polba-Dadpur 0.77 0.56 0.45 0.39 0.54 20

Chandannagar Sub-division 0.60

Tarakeswar 0.68 0.63 0.37 0.77 0.61 12

Tarakeswar(M) 0.39 0.77 0.38 NA 0.52 23

Haripal 0.83 0.36 0.31 0.56 0.52 24

Singur 0.81 0.74 0.60 0.57 0.68 3

Bhadreswar(M) 0.17 0.90 0.50 0.56 0.54 21

Champdani(M) 0.00 0.93 0.25 0.73 0.48 26

Chandannagar(M.C) 0.58 0.94 0.50 0.54 0.64 9

Serampur Sub-division 0.59

Jangipara 0.80 0.40 0.52 0.70 0.61 13

Chanditala-I 1.00 0.26 0.83 0.43 0.63 10

Chanditala-II 0.71 0.59 0.74 0.53 0.64 8

Serampur-Uttarpara 0.61 0.74 0.69 0.55 0.65 7

Uttarpara-Kotrung(M) 0.50 0.97 0.88 0.41 0.69 2

Konnagar(M) 0.49 1.00 0.61 0.59 0.67 4

Serampur(M) 0.37 0.95 0.68 NA 0.67 5

Baidyabati(M) 0.55 0.94 0.83 0.34 0.66 6

Rishra(M) 0.10 0.83 0.33 0.72 0.50 25

Arambagh Sub-division 0.74

Goghat-I 0.68 0.33 0.21 0.35 0.39 28

Goghat-II 0.67 0.09 0.16 0.25 0.29 30

Arambag 0.67 0.62 0.39 0.56 18

Arambag (M) 0.69 0.89 0.39 0.33 0.57 16

Khanakul-I 0.78 0.10 0.42 0.16 0.37 29

Khanakul-II 0.97 0.00 0.33 0.36 0.41 27

Pursurah 0.68 0.62 0.38 0.50 0.55 19

District Total 2001 0.66 0.54 0.56 0.60 0.59

NA = Not Available. Source: Combined information of table 5.2, 5.5, 5.6 and 5.7.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

190

Final Proof

Fig.5.12: Gender Parity Components of Blocks/Municipalities of Hooghly District

Source: Table 5.8

Fig. 5.13: Ranking of Blocks in terms of Gender Parity Index

Source: Table 5.8

The blockwise ranking reveals that Singur is the best block in terms of Gender Parity Index while Goghat II
shows widest disparity between men and women in terms of Gender Parity Index.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

191

Final Proof

Fig. 5.14: Ranking of Municipalities in terms of Gender Parity Index

Source: Table 5.8

Among the municipalities, Hooghly-Chinsurah(M) has experienced greatest gender parity in socio-
eonomomic indicators of development while in Champadani(M) disparity is the widest. It is to be noted in
this regard that in terms of Gender Parity Index municipality level variations are much lower compared to
block level variations

5.7 Self-Help Group and Women’s Empowerment

Bangladesh Gramin Bank founded in 1975 by Mahammed Yunus is considered to be the pioneer of the
origin of the concept of self-help groups and micro-finance to combat the problems of rural finance and
rural poverty and to empower the vulnerable women. Since 1990’s this concept has been acting as a wave
to reduce rural poverty and to empower the women. Many countries of the world have started working on
this concept to uplift the socio-economic conditions of the people in general and especially of the women.
In India NABARD was set up in 1982, but, the real effort was taken after 1991-92 from the linkage of SHGs
with the banks. An SHG is a small economically homogeneous affinity group of the rural poor voluntarily
coming together to save small amounts regularly, which are deposited in a common fund to meet members’
emergency need and to provide collateral free loans decided by the group. They have been recognized as
a useful tool to help the poor and as an alternative mechanism to meet the urgent credit needs of the poor
through thrift. SHGs enhance the equality of status of women as participants, decision-makers and
beneficiaries in the democratic, economic, social and cultural spheres of life. The basic principles of the
SHGs are: group approach, mutual trust, organization of small and manageable groups, group cohesiveness,
spirit of thrift, demand based collateral free lending, women friendly loan, peer group pressure in repayment,
skill training, capacity building and empowerment.

The movement of SHG and micro-finance based economic activities has emerged in a big way in the
District of Hooghly. In recent years, the district witnessed an unprecedented interest in micro-credit and
micro-finance in the form of group-lending. Hooghly district has taken a challenge and formed 27,550
SHGs covering 1,79,030 women under NABARD scheme exclusively with co-operative banking and
disbursed Rs. 50.51 crore loans to improve the life of the rural poor. A number of NGO’s all over the

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

192

Final Proof

district are actively involved in bringing the economically weaker sections of the population in the SHG net
for meaningful participation in economic activities. With the instructions of the NABARD, commercial
banks of the district are taking active role in forming effective SHGs to help the rural poor. Government
sponsored rural development schemes like SGSY, PMRY, REGP etc. are being performed satisfactorily in
the district in collaboration with the banking linkages. These schemes have generated meaningful employment
to the weaker sections of people in the district especially to women.

Table 5.9: Women’s Participation in SHGs

Blocks Number of SHGs % of Female Members % of Male Members

Chinsurah-Mogra 44 83.2 16.8

Polba-Dadpur 82 72.2 27.8

Haripal 86 70.3 29.7

Tarakeswar 106 71.4 28.6

Balagarh 97 89.6 10.4

Goghat-I 124 85.0 15.0

Serampur-Uttarpara 143 87.7 12.3

Jangipara 134 94.1 5.9

Khanakul-II 137 88.6 11.4

Pursurah 163 82.8 17.2

Dhaniakhali 155 93.4 6.6

Pandua 180 82.7 17.3

Khanakul-I 203 77.7 22.3

Singur 222 84.1 15.9

Goghat-II 284 61.5 38.5

Chanditala-I 269 89.9 10.1

Arambag 427 80.5 19.5

Chanditala-II 175 90.7 9.3

Grand Total 3031 82.3 17.7

Source: DRDC, Hooghly, 2009

In Hooghly district, a large number of SHGs are present with a total of 3031. Most of these SHGs are run
by female members (82.3%). This is very encouraging from the point of view of women empowerment.
The participation of weaker sections in these SHGs is also quite high and that includes 55% of SC, 6% of
ST, though the minorities are lagging behind. The average size of the groups is found to be 11 persons and
SHGs have generated employment of 7201 persons.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

193

Final Proof

Fig. 5.15: Participation of Social Groups in SHGs in Hooghly District

Source: DRDC, Hooghly, 2009

Now if we look at the activities of these SHGs we find that among 3031 groups the major activity status of
2400 groups is not available which may be due to the fact that they are not presently in an operative stage.
Most of the remaining 631 groups are engaged in activities like zori work, paddy processing, goatary, dairy,
cultivation, poultry etc. details of which are given in Table 5.10.

Table 5.10: Economic Activities of SHG Members

Major Activity No. of SHGs Percentage
Bori making 7 1.1
Business 23 3.6
Cane work 6 1.0
CSC work 1 0.2
Cultivation 59 9.4
Dairy 57 9.0
Embroidery 3 0.5
Fishery 35 5.5
Goatary 73 11.6
Jute Handicraft 1 0.2
Mushroom cultivation 3 0.5
Muri making 9 1.4
Paddy processing 121 19.2
Poultry 52 8.2
Readymade Garment 8 1.3
Sola work 1 0.2
Tailoring 9 1.4
Vegetable cultivation 8 1.3
Weaving 30 4.8
Wool knitting 5 0.8
Zori work 120 19.0
Total 631 100.00
Not Available 2400
Grand Total 3031

 Source: DRDC, Hooghly, 2009

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

194

Final Proof

The SHGs help to spread the non-farm activities in the district. The highest number of active Self-Help
Groups is found in Arambag where diary, goatary, poultry and paddy processing are the dominant economic
activities of the SHG members. Next to Arambag is Singur where apart from above activities bori and muri
making are very popular. However, the spread of non–farm activities through the formation of SHGs has
not been found satisfactory in Chanditala-I, Chinsura-Mogra, Goghat-II, Bolagar blocks of the district where
only a limited number of SHG activities are carried out.

Fig. 5.16: Major Economic Activities of SHGs in different Blocks of Hooghly District

 Source: DRDC, Hooghly, 2009

5.7.1 The Promotion of Self-Help Groups by the Lead Bank of Hooghly (UCO Bank):

UCO Bank, the Lead Bank of Hooghly district, has been trying to establish linkages of the economically
weak families with the banking networks through the formation of self-help groups specially under
Swarnajayanti Gram Swarojgar Yojona(SGSY). Financing of self help groups is one of the most important
activity of Lead Bank of Hooghly. Formation of self-help groups and financing thereof is being done mainly
by Hooghly District Central Co-operative Bank. As on 31.03.2008, 27,550 groups have been formed and
24,620 have been credit linked involving 257 Primary Agricultural Credit Society(PACs) in 18 blocks. The
total amount disbursed is Rs. 5,080.50 Lakh. The recovery is nearly 98 per cent. Non-government
organizations (NGOs) have come up to form SHGs having credit linkage with nationalised banks. Around
4597 SHGs under SGSY have been formed in the district and out of them 3139 groups got revolving fund
from DRDC as on 31.03.08.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

195

Final Proof

Table 5.11: Physical Achievement of Lead Bank in the Promotion of SHGs
from 01.04.2007 to 31.03.2008

Sl. No. Items Total

1 No. of Self-Help Groups formed under SGSY programme 5706
(since 2000-01 to 2007-08 up to 31.03.2008)

2. Women Group formed under SGSY programme 4063
(since 2000-01 to 2007-08 up to 31.03.2008)

3. Passed Grade-I under SGSY programme 4217
(since 2000-01 to 2007-08 up to 31.03.2008)

4. Passed Grade-II under SGSY programme 4217
(since 2000-01 to 2007-08 up to 31.03.2008)

5. Loan application of SHGs submitted to different Banks 116
(from 01.04.2007 to 31.03.2008)

6. Subsidy disbursed to number of SHGs 84
(from 01.04.2007 to 31.03.2008)
(Total 889 members involved out of which SC: 480, ST 0 and Minorities 51
Women 667)

7. Total No. of beneficiaries 889
(from 01.04.2007 to 31.03.2008)
(Primary sector 175, secondary sector 704, and tertiary sector 10)

8 No. of total SHG members trained out of 15429
(SC: 3994, ST 0 and Minorities 439 and Women 15186)

Source: Hooghly District Credit Plan 2008-09, Lead Bank Hooghly

The following initiatives have been undertaken by the Lead Bank for the promotion of SHGs in Hooghly
district:

A. Formation of Cluster and Sub-cluster of SHGs

Cluster is an organization of the rural women through which they can establish a network of linking the
SHGs with other Government and Local Bodies and in the process engage themselves in income generating
activities as well as in solving their own problems. Efforts have been made to form clusters with 15-25
female SHGs in order to strengthen the group activities in a more concentrated and cohesive manner. 6
clusters have been formed in 4 GPs of the pilot block of Serampur-Uttarpara. 49 clusters have been formed
in 41 GPs of 14 non-pilot blocks. During 2007-08, 107 sub-clusters have been formed in 30 GPs of 17
blocks.

B. Kitchen Garden Training

Training on formation and maintenance of kitchen garden along with a kit containing vegetable seeds and
fertilizers are provided to all members of all SHGs once in a year.

C. Poultry Training

Poultry training along with a training kit, containing 5 numbers of 285 days old chicks, were given to all
members of all Grade-I passed groups.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

196

Final Proof

D. Training on vermi-compost and mushroom Products

Special drives are initiated to encourage the SHG members to take up Vermi-compost and Mushroom
production.

E. GP Level Trainers

420 number of SHG members from 170 GPs have been selected as Gram Panchayet level Trainers. They
are imparted Trainer’s training once in every two months at the District Level. They, in turn impart training
on group management, record-keeping, credit utilization etc. to all SHGs within their respective Gram
Panchayets.

F. Nursing-aid, Computer and Physiotherapy training for SHG members

Different types of professional training were also imparted to the SHG members like Nursing-aid Training,
Physiotherapy Training, Training for Pathological-Lab Assistant and Computer Training. 161 SHG members
have taken Nursing Training, 32 members have taken physiotherapy training, 17 members have taken
Pathological-Lab Assistant Training and 59 members have taken Computer Training.

Box 5.2 : SHG and Women’s Empowerment in Hooghly District

Empowerment of poor women is a process that enables individuals and groups to realize their full
identity and powers in all spheres of their lives. This process provides opportunities for greater access
to knowledge, skills and resources. Empowerment at individual level is assessed by the increase in

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

197

Final Proof

knowledge, skills and attitude effecting in better self-esteem and self-confidence. Poor women need
more than income to improve the quality of life of their families and communities: they need increased
information/knowledge, self-respect, self-confidence, skills and capacities, recognition from their family
members and the community at large; their contribution to the family and the community be
acknowledged and they be given opportunity to participate in decision making at various forum. Sri
Sirshendu Paul and Sri Pankaj Kumar Paul two scholars of the Department of Economics of the University
of Burdwan have made a study in 2008 in the Dhaniakhali Block of Hooghly district covering 130
women of 13 groups to assess the role of SHGs in empowering women belonging to Schedule caste
and Schedule Tribe communities. The broad findings of the study can be summarized as follows:
Formation of SHG in the region has brought about significant changes in the quality of life of the
women belonging to SC/ST community especially in respect of three dimensions of empowerment
namely social, economic and political empowerment.

SHG and Social empowerment of Women: Decision-making was one of the most important aspects
looked into while studying the SHGs and empowerment of women through SHGs. The table below
shows the level of enhancement of decision making power of the SC/ST women after joining the SHGs.

Participation in decision making SC % ST % Total %

Education of Children Increased 18 67.00 74 71.84 92 70.77

No Change 09 33.00 29 28.16 38 29.23

Total 27 100.00 103 100.00 130 100.00

Investment/Loan Increased 19 70.37 69 66.99 88 67.69

No Change 08 29.63 34 33.01 42 32.31

Total 27 100.00 103 100.00 130 100.00

Health Care Increased 17 62.96 85 82.52 102 78.46

No Change 10 37.04 18 17.48 28 21.54

Total 27 100.00 103 100.00 130 100.00

Mobility Increased 22 81.48 80 77.67 102 78.46

No Change 05 18.52 23 22.33 28 21.54

Total 27 100.00 103 100.00 130 100.00

Source: Field Survey, 2008

There is significant improvement in the decision making power of the women specially after joining the
SHGs in respect of taking decision of sending children to the schools, making investment plans, taking
decision in health care measures for children and to moving out from the family for availing economic
and social opportunities .

Level of Knowledge of members about Legal Rights: SHGs in the district have helped the women to
create a knowledge base of their legal rights.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

198

Final Proof

Sl Statement Known Sources of Information

No Number % SHG % Others %

1 A daughter, widow and mother can 92.0 70.77 45 48.91 47.00 51.09
inherit paternal property as equal to sons

2 Widows and divorced women are 98.0 75.38 65 66.32 33.00 33.67
entitled to remarry

3 Marriageable age for girls is eighteen 109.0 83.85 78 71.56 31.00 28.44
years and for boys is 21

4 Dowry giving and acceptance are 89.0 68.46 62 69.66 27.00 30.34
prohibited

5 Women also have the right to divorce on 88.0 67.69 52 59.09 36.00 40.91
the same ground as admissible for men

6 Immoral trafficking of women and girls 82.0 63.08 50 60.97 32.00 39.02
is legally punishable

7 Women are entitled to get equal wage 112.0 86.15 102 91.07 10.00 8.93
with men for same type of work

8 Right to education is a right for the child 97.0 74.62 42 43.29 55.00 56.7

Average 95.6 73.75 62 63.86 33.87 36.13

Source: Field Survey, 2008

On an average a great majority (73.75 %) of respondents has the awareness on the legal rights relating
to women and children. The source of this information is largely from the SHGs (63.86 %). It clearly
indicates that even the poor women from the backward classes have a clear idea about their rights. In
other words, SHGs in the region have played a significant role in enhancing the knowledge base of
their legal rights.

Level of Information about Government Programmes and Schemes:

The following table shows the knowledge of the respondents about the Government Programme:

Sl Statement Known Sources of Information

No Number % SHG % Others %

1 Development programmes of the 56.0 43.08 34.00 60.71 22.0 39.28
Government

2 National Rural Employment Gurantee Act 42.0 32.31 23.00 54.76 19.0 45.23

3 Integrated Child Development Schemes 58.0 44.62 28.00 48.27 30.0 51.72

4 Sampoorna Gram Swarojgar Yojana 69.0 53.08 53.00 76.81 16.0 23.18

5 Prime Minister’s Rojgar Yojana 61.0 46.92 44.00 72.13 17.0 27.86

6 Average 57.2 43.99 48.41 62.41 20.8 31.74

Source: Field Survey, 2008

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

199

Final Proof

Only 43.99 per ent of the women are aware of the selected developmental schemes of the Government.
There is a need to create greater awareness in this regard.

Political Empowerment: Participation in Gram Sabha:

Participation in Gram Sabha is an indicator of political empowerment. SHGs are found to be an effective
means to encourage poor women to participate in the Gram Sabha. The table clearly indicates that
there is a marked increase in the participation of women in Gram Sabha specially after joining SHGs.

Caste Participation in Gram Sabha

Before joining SHGs After joining SHGs

Yes No Total Yes No Total

SC 8.00 19.00 27 16.00 11.00 27

% 29.63 70.37 100 59.30 40.74 100

ST 33.00 70.00 103 88.00 15.00 103

% 31.04 67.96 100 85.40 14.45 100

Total 41.00 89.00 130 104.00 26.00 130

% 31.54 68.46 100 80.00 20.00 100

Source: Field Survey, 2008

Around 80 per cent respondents participated in Gram Sabha after joining SHGs. This percentage was
as low as 31.54 per cent. The participation of ST members is found to be much higher than the SC
community. Around 20 per cent of women did not participate in the Gram Sabha even after having
three years of experience as an SHG member. Some members replied that uncomfortable sitting
arrangements, time constraints and unsatisfactory discussion mode of Gram Sabha were the main
reasons for not participating in the Gram Sabha Meetings.

Economic Empowerment and lesser dependency on Informal Sources of Credit:

The formations of SHGs and associated economic activities have brought about economic empowerment
through the generation of productive employment and income avenues. This has led to reduce the
dependency of the members to the informal sources of credit. The following table gives a picture about
the sources of credit of the respondents before and after joining SHGs.

Sources of Credit Before Joining % After Joining %
SHG SHG

Money Lenders 69 53.07 14 10.76

Informal Borrowing from friends and relatives 38 29.23 18 30.84

Banks 9 6.92 11 8.46

SHG’s - - 79 60.76

Not taken 14 10.76 8 6.15

Total 130 100.00 130 100.00

Source: Field Survey, 2008

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

200

Final Proof

From the above table it is clear that the dependency on money lenders is reduced by a significant level.
Moreover, SHGs have become a major source of rural credit to the rural poor. Thus, the degree of
exploitation of rural poor by the money lenders has been reduced to a significant extent. Still, 10.76 per
cent of the respondents had to depend upon the money lenders for their credit needs. This is mainly
because of the fact that they could not get sufficient amount of required credit from the SHGs in times
of needs.

SHG and Capacity Building:

SHGs play a significant role in capacity building to the women belonging to the weaker sections of the
society. GP level resource persons and NGOs play leading roles for capacity building and skill
development of the SHG members through various training programmes.

General skills After Joining SHGS

Increase Remain Same Total

SC ST SC ST

Speaking in public meetings 18 90 9 13 130
(13.64) (69.23) (6.92) (10.00) (100.00)

Presenting programmes in public meeting 15 87 12 16 130
(11.53) (66.92) (9.23) (12.30) (100.00)

Freely and frankly speaking in SHGs 23 98 4 5 130
meetings (17.69) (75.38) (3.07) (3.84) (100.00)

Taking leadership position in SHGs 8 36 19 67 130
(6.15) (27.69) (14.62) (51.53) (100.00)

Writing minutes in SHGs meetings 6 32 21 71 130
(4.61) (24.61) (16.15) (54.61) (100.00)

Keeping of accounts of SHGs 9 35 18 68 130
(6.92) (26.94) (13.84) (52.30) (100.00)

Operating bank transactions 9 30 18 73 130
(6.92) (23.07) (13.84) (56.15) (100.00)

Going to Government Departments 22 86 5 17 130
(16.92) (66.15) (3.86) (13.07) (100.00)

Talking to Government Officials 16 77 11 26 130
(12.30) (59.23) (8.46) (20.00) (100.00)

Average (10.78) (48.80) (10.00) (30.42) (100.00)

Note: figures in the bracket indicate percentage of the total.

Source: Field Survey

The above table shows the picture of capacity building of the respondents. Good response is found in
the case of speaking in public meeting, presenting programmes in the public meeting, freely and frankly
speaking in the SHG meetings, going to government departments and talking to the government officials.
The average response in these cases is above 59 per cent for the ST communities and for SC the

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

201

Final Proof

percentage is around 11 per cent. Regarding skills for taking leadership position in SHGs, the result is
not found satisfactory. Only 33.84 per cent of the respondents are found to be capable of taking the
leadership role in SHG activities while remaining 66.15 per cent are lacking confidence of performing
the leadership role in the SHGs. The access to Bank has increased significantly to the respondents after
joining SHGs. Moreover, the members of the SHGs in the district have received various training
programmes to enhance their capabilities like agriculture based training like goatery, piggery, etc.,
training on organic farming, land and watershed management training, aquaculture etc. Undoubtedly,
the movement of SHGs in the district has brought about significant changes in the lives of women
belonging to the weaker sections of the society.

PEOPLESPEAK SURVEY, 2009:

Box 5.3 SHG: a success story

Almost a Perished Heart seen the Light of Life

Suk Tara, a 35 years old widow, lost her husband when she was only 30. Her husband, a marginal
farmer, died out of Diarrhoea in 2004. After the death of her husband, Suk Tara fell into the mid-sea
with her two sons and one daughter. She could not even provide two square meals a day to her sons
and daughter leaving aside their education and health care measures. In the meanwhile she had to sell
out half acre of cultivable land, which was the only property of the family, for the treatment of her

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

202

Final Proof

youngest son. Subsequently, her destiny made her a house maid. But her earnings were insufficient to
run a family of four members. Even to meet the daily consumption needs she had to take loan in kind,
from a village trader-cum-money lender, which she used to repay after getting the monthly payment
from the lady of the house where she used to work as maid. The trader-cum-money lender used to
charge Rs. 5/- per month per 100 rupees of loan in kind. This amounts to 60 per cent interest rate per
annum. Imagine the nature of exploitation. In many a time, she defaulted to repay the debt and she had
to work in his land for repaying the same. A time came when even her neighbours used to overlook and
bypass her on the apprehension that she would seek assistance (either in kind or in cash) from them.
She lost her self respect. Her life became full of struggle for earnings livelihoods for her children.

One day when she was threshing paddy in the field as wage labour , a ZP level SHG promoting
resource person approached her to join an SHG. Suk Tara hesitated and finally refused to join the SHG
because she did not have any assured income earning opportunity to contribute Rs. 50/- per month
which was the bare necessity of joining the SHG. The next week the same resource person again
approached Suk Tara along with other group members and convinced her about the future socio-
economic prospects of SHG members. With a patient hearing, Suk Tara reluctantly accepted to join the
group with a condition that she would pay the monthly contribution in installment at the rate of Rs.
12.50 per week. She joined an SHG. In the beginning she used to do Zori work after doing her normal
daily activities. Accordingly, she used to earn additional Rs. 35-50 per week. Within six months the
SHG came under Bank Linkage programme and she took a loan of Rs. 2000/- from the group. After
taking training from the group, she started the business of paddy processing and husking. At first she
purchased a bag of paddy of 60 kilograms and after the process of boiling, drying etc. she husked the
paddy in the nearby mill and sold rice in the local market. In her first effort, she earned Rs. 60/- plus the
paddy residue (known as Kunra) which she sold out as cow fodder. This profit of Rs. 60/- within 4 days
acted as an incentive to work hard. In the first month altogether she earned Rs. 450/-.This brought
about a new hope of life to Suk Tara. Gradually, she increased her economic activities with constant
encouragement from the group members. Being a part of SHG and its associated economic activities
she made herself economically self-reliant. Suk Tara now can give two square meals a day to her sons
and daughter without much hurdle. She sent her children to schools. Now her eldest son studies in
class IV, second son in class II and she is planning to send her daughter to school. The neighbours no
longer overlook and bypass her. On the contrary, other economically vulnerable women of the locality
come to her for financial support. Such is the economic and social empowerment made possible through

a SHG. Almost a perished heart has seen the light of life and the journey for a better tomorrow begins.

5.8 Crimes against Women in Hooghly:

Although women may be the victims of any of the general crimes such as murder, robbery, cheating etc,
only the crimes which are directed specifically to women are characterized as crimes against women. The
incidence of crimes against women reflects the degree of insecurity of women in the society and thus acts
as hindrance to freedom of movement. It also manifests the law and order situation of a society. Rape,
kidnapping, abduction, dowry death, torture, molestation, eve teasing, sexual harassment, immoral trafficking
etc. are the commonly observed crimes against women.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

203

Final Proof

Incidence of registered crimes against women in the district is showing a slightly rising trend during 2007-
2009. In 2007, 795 cases of crimes against women were registered in the district which increased to 802
cases in 2008 and 825 cases in 2009.

Table 5.12: Reporting Cases of Crime Against Women in Hooghly District (2007-08)

Year 2007 2008 2009

Sl. Section Cases Disposal Cases Disposal Cases Disposal
No. under registered of cases registered of cases registered of cases

IPC (including the (including the (including the
balance of the balance of the balance of the
previous year) previous year) previous year)

1. 498A/304B 14 69 17 21 23 02

2. 408A 306 59 69 55 64 54 50

3. 498A 549 559 557 553 580 523

4. 376 57 44 55 64 44 50

5. 363/365/366 42 31 51 38 73 72

6. 354 22 23 20 22 20 19

7. Other IPC 52 37 37 38 31 23
section

8. Immoral _ _ 02 00 _ _
Traffick Act

Total 795 773 802 802 825 739

Source: Superintendent of Police, Hooghly, 2009

Note: IPC Act:—

498A :- Husband or relative of the husband of a woman subjecting her to cruelty.

304 :- Punishment for culpable homicide not amounting to murder.

306 :- Abetment of suicide.

376 :- Punishment for rape.

363 :- Punishment for kidnapping.

365 :- Kidnapping and abducting with intent to secretly and wrongfully confine person.

366 :- Kidnapping, abducting or inducing women to compel her marriage.

354 :- Assault or criminal force to women with intent to outrage her modesty.

The majority of the cases of crimes against women (70.30 per cent) came to trial under section 498A of
Indian Panel Code Act where husband or relative of husband of a woman subjected her to cruelty. Kidnapping
was found to be the next frequent form of crime reported in the district.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

204

Final Proof

Table 5.13: Incidence of Crime in various Social Groups in Hooghly District
(% of total households) during last five years

Incidence SC ST Muslim Non-Muslim Total

Torture to bride 1.56 0.72 1.46 2.97 2.43

Rape 1.25 0.45 0.84 0.87 0.98

Molestation 14.07 9.5 11.92 14.21 13.06

Dowry / Exploitation 6.25 2.97 6.69 5.85 6.08

None 76.86 86.29 79.08 76.11 77.46

Total 1279 138 557 3435 5409
(100) (100) (100) (100) (100)

Source: DHDR Primary Survey, 2009, Hooghly

Figure 5.17: Incidence of Crime Against Women (% of surveyed households)

 Source: DHDR Primary Survey, 2009, Hooghly

In Hooghly district, out of 5409 number of surveyed households, 77.46 per cent of the households did not
experience any kind of crimes against women. The remaining 22 per cent of households experienced
crimes against women in any of the forms like dowry exploitation, eve teasing or molestation, rape or
killing of brides. The highest incidence of crimes occurs in the form of eve teasing and molestation (13.06
per cent), followed by dowry exploitation (6.08 per cent), torture to brides (2.43 per cent) and rape (0.98
per cent).

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

205

Final Proof

Fig. 5.18 Social Category-wise Incidence of Crime (% of total households)

 Source: DHDR Primary Survey, 2009, Hooghly

The classification of crimes in terms of social category of households reveals the fact that the households
belonging to the SC category witnessed the highest incidence of crimes against women while the ST
category witnessed the least number of incidences of crimes against women.

Fig. 5.19 Religion-wise Incidence of Crime (% of total households)

 Source: DHDR Primary Survey, 2009, Hooghly

The religion wise classification of crimes against women reveals that incidence of crimes against women
was more frequent in non-Muslim households than in Muslim hoseholds especially in respect of molestation,
rape and torture to brides. The incidence of dowry exploitation is found to be little higher in Muslim
households than in non-Muslim households.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

206

Final Proof

Figure 5.20 : Incidence of Crime Against Women across Blocks of Hooghly District
(% Of Surveyed Households)

 Source: DHDR Primary Survey, 2009, Hooghly

The highest incidence of crimes against women was noticed in Arambag block followed by Balagarh and
Chanditala I, while least incidence was observed in Tarakeswar, Singur and Khanakul II.

Figure 5.21: Incidence of Crime Against Women across Municipalities of Hooghly District
(% Of Surveyed Households)

 Source: DHDR Primary Survey, 2009, Hooghly

Among the surveyed municipalities, the highest incidence of crimes occurred in the Arambag Municipality
while Serampore Municipality witnessed the least incidence of crimes against women.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

207

Final Proof

Fig.5.22: Redressing Crime Against Women in Hooghly District

Source : DHDR Primary Survey, 2009, Hooghly

It is obvious from Fig. 5.22 that out of total cases of incidence, in 9.11 per cent of the cases the victims did
not refer the crime to any legal platform for redress because of fear of defamation. In remaining 90.89 per
cent of the cases the victims referred the crime either to the family /relatives or to any legal forums for
redressal. Undoubtedly, the Panchayat has emerged as the dominant platform to redress the crimes against
women. The society is changing. Despite the trauma, women across all classes are reporting crimes and do
not feel helpless or abandoned by the family or society as was prevalent in the past.

5.9 Child Marriage

Child marriage is stigma on the forehead of our society. Women in India get married and begin childbearing
at a young age. Marriage at a very young age carries grave health consequences for both the girl and her
children. India introduced laws against child marriage and set the limits for minimum age at marriage for
girls 18 years and for boys 21 years. In spite of the enactment of laws, the incidence of child marriage is
found to occur with a very high frequency in the country as well as in West Bengal.

Table 5.14: Child Marriage in different Districts of West Bengal, 2002-04

Districts Currently married Women Rural Women Mean age of marriage
(0-4 duration) who got married and Ranks of Female

below 18 years age at marriage

Total < 18 % Rank % Rank M F Rank

Purulia 75848 32637 43.03 5 44.76 7 23.70 18.30 7

Birbhum 106494 50133 47.10 3 48.18 5 23.60 17.60 2

Bankura 106573 40617 38.11 10 39.03 12 26.00 18.10 5

Burdwan 230056 81250 35.32 12 39.95 11 25.30 18.00 4

Medinipur 341708 134817 39.45 9 40.71 10 24.60 17.60 2

Howrah 135265 33650 24.88 16 29.52 15 25.60 19.80 12

Hooghly 168863 49136 29.10 14 33.33 14 25.60 19.50 10

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

208

Final Proof

North 24 Parganas 293565 95732 32.61 13 48.42 3 24.90 19.60 11

South 24 Parganas 263093 95808 40.58 8 43.92 9 24.00 18.20 6

Kolkata 119864 18310 15.28 18 0.00 18 27.90 21.50 14

Nadia 160402 68274 42.56 6 46.36 6 24.50 18.40 8

Murshidabad 201204 106343 52.85 1 54.71 1 22.40 18.10 5

Uttar Dinajpur 73957 26373 35.66 11 37.23 13 24.60 17.80 3

Dakshin Dinajpur 50959 23194 45.51 4 48.30 4 26.90 17.80 3

Malda 108621 53170 48.95 2 50.52 2 23.70 17.20 1

Jalpaiguri 111000 31410 28.30 15 29.43 16 25.20 19.00 9

Darjeeling 51979 10799 20.78 17 22.31 17 23.90 20.90 13

Coochbehar 81716 34664 42.42 7 44.53 8 25.10 18.20 6

West Bengal 2681167 986317 36.79 38.96 24.86 18.64

Source: DLHS, 2002-2004

It is clear from Table 5.14 that among the currently married women, child marriage took place in as high as
36.79 per cent cases. The prevalence of child marriage is found to be higher in rural areas than the urban
areas. In rural areas the incidence of child marriage occurred in 38.96 per cent cases. The percentage of
child marriage i.e. that of married women below 18 years was highest in Murshidabad followed by Maldah,
the lowest percentage being registered in Kolkata. Mean age of marriage was lowest in Maldah(17.2).
Hooghly belongs to the top five districts having lower incidence of child marriage but still among currently
married women child marriage occurred in as high as 29.10 per cent cases. The district is well placed
compared to the State average in the incidence of child marriage. Child marriage is undoubtedly an evil.
The child marriage prevention programmes need to be broadened to stop this evil practice. However, laws
are not enough to control it. Social awareness and shared responsibility from all sections of the society can
minimize its occurrence to a great extent.

5.10 Old Age Vulnerability

We live in an era defined by many challenges. But none is as certain as ageing. The whole world is ageing.
For most of history the elderly –here defined as adults aged 60 and over- comprised only a tiny fraction of
the population, never more than 5 per cent in any country. Today in the developed countries, they comprise
20 per cent. Forty years from now, the share will reach roughly 35 per cent (Jackson and Howe, 2003). In
the developing countries the problems are somewhat different from the developed countries but the issue
of the ageing population features frequently in public debate in recent years. Social thinkers and policy
makers are concerned about the consequences of the growing number of vulnerable older people.
Vulnerability in old age can be defined as the aggregate of all the factors that negatively affect independent
functioning in daily life. The concept is multi-dimensional and takes account of cumulative effects. The
most important factors occurring at the same time which are expected to result in a vulnerable position of
older people are: personal functional dependency and household resources. Personal functional dependency

Districts Currently married Women Rural Women Mean age of marriage
(0-4 duration) who got married and Ranks of Female

below 18 years age at marriage

Total < 18 % Rank % Rank M F Rank

Table 5.14: Contd.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

209

Final Proof

can be viewed from the health status of the old people especially in terms of ability to do household work,
shopping, walking without help, preparing meals and getting dressed. The potential negative effects can be
compensated for by the use of resources within the household. Two important characteristics are relevant
in this respect: first, the presence of other people within the household and second the adequacy of household
income. In the absence of household level old age security measures, old people become vulnerable to
problems in this world. Social security measures in the form of old age pension, allowances, travelling
concessions, subsidies etc. act as compensatory measures to reduce the hardship of old age vulnerability.
The situations of old people belonging to unorganized sector are more acute as many government sponsored
social security programmes are not applicable to them. The aged and the infirm are most vulnerable sections
of the society. In the absence of social security measures, the unorganised workers who form the major
part of our population are frequently found to be neglected in their sunset years.

The Rural Household Survey, 2005, of Hooghly district, identified 26247 aged people without any assistance
from family or friends which is about 3.22 per cent of total households. These people are also part of the
vulnerable sections of the society. The incidence of such vulnerability is highest in Khanakul-II block
followed by Jangipara, Goghat, Pandua and least in Balagarh.

Table5.15: Aged People without Assistance in Hooghly District

Block Total Household No. of Aged people Aged without Assistance
without Assistance (percentage of total

households)

Dhaniakhali 67164 2088 3.11

Pandua 66251 2910 4.39

Balagarh 47367 590 1.25

Chinsurah-Mogra 40108 578 1.44

Polba-Dadpur 55339 2117 3.83

Tarakeswar 36451 913 2.50

Haripal 52236 1859 3.56

Singur 59962 1854 3.09

Jangipara 46044 2470 5.36

Chanditala-I 33305 812 2.44

Chanditala-II 44490 878 1.97

Serampur-Uttarpara 31006 433 1.40

Goghat-I 28638 1366 4.77

Goghat-II 31229 840 2.69

Arambagh 57420 1694 2.95

Khanakul-I 47048 730 1.55

Khanakul-II 34891 2663 7.63

Pursurah 36115 1452 4.02

District Total 815064 26247 3.22

Source: Rural Household Survey, Hooghly, 2005

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

210

Final Proof

Figure 5.23: Ranking of Blocks in terms of Aged Population without Assistance

 Source: Rural Household Survey, Hooghly, 2005

The objective of the National Old Age Pension Scheme is to provide financial assistance to old person who
are destitute in the sense of having no regular means of subsistence from their own sources of income or
through financial support from family members or other sources. Under National Old Age Pension Scheme,
Central Assistance is available for the older people on the fulfillment of the following criteria

The age of the applicant (male or female) should be 65 years or more.

The applicant must be a destitute in the sense that he/she has no regular means of subsistence from
his/her own source of income or through financial support from family members or other sources.

The amount of old age pension is Rs 75 per month. This scheme is implemented in the State and Union
Territories through panchayats and municipalities. Both panchayats and municipalities are encouraged to
involve voluntary agencies as much as possible to provide benefits to the destitute elderly for whom this
scheme is intended. The pension amount is Rs 150 per month for widows below the poverty line. For
widows, there is no age bar.

Fig.5.24: Beneficiaries of Old Age Pension Schemes in Hooghly

 Source: DHDR, Primary Survey, Hooghly, 2009

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

211

Final Proof

In the district of Hooghly, several pension schemes with Central and State assistances are in operation. The
noted among them are National Old Age Pension, National Family Benefit, National Maternity Benefit,
Pension for Fishermen, Pension for Artisans, Widow Pension and Disability Pension. Among the identified
225 pension beneficiaries in the surveyed population, 35 per cent enjoyed the benefit of national old age
pension, 28 per cent received national maternity benefit and 16 per cent enjoyed widow pension, 14 per
cent got artisans pension, 4 per cent got disability pension and one per cent received national family
benefit.

Table 5.16: Beneficiaries of Old Age Pension Schemes in Hooghly, 2009

Blocks / Municipalities NOAPS NFB NMB PFF PFA Widow Disability
Pension Pension

Arambag 5 3 3 0 0 1 0

Balagarh 0 0 0 0 0 0 0

Chanditala –I 0 0 1 0 0 1 0

Chanditala –II 10 2 4 1 1 1 1

Dhaniakhali 14 0 6 0 1 8 1

Goghat –I 11 6 13 0 0 6 4

Goghat –II 1 6 0 0 0 0 0

Jangipara 8 7 2 3 0 1 0

Khanakul –I 14 5 12 1 0 1 2

Khanakul –II 0 0 0 0 0 0 0

Singur 0 0 0 0 0 0 0

Tarakeswar 3 0 0 0 0 0 0

Arambag(M) 3 0 0 0 0 0 0

Baidyabati (M) 7 0 5 0 0 9 1

Bansberia(M) 2 2 0 0 0 6 0

Bhadreswar(M) 2 0 13 0 0 1 0

Serampur(M) 1 0 3 0 0 0 0

Total 81 31 62 5 2 35 9

Note: NOAPS: National Old Age Pension, NFB: National Family Benefit, NMB:

National Maternity Benefit, PFF: Pension for Fisherman, PFA: Pension for Artisans

Source: DHDR Primary Survey, Hooghly, 2009

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

212

Final Proof

Box 5.4 : Backward Class Welfare, Hooghly

Old Age Pension Schemes for Scheduled Tribes

Criteria: age 60 years and enlisted in BPL list

Amount: pension @ Rs. 500/- per month excluding money order charges

Year Amount Amount No. of
Sanctioned Utilized Beneficiaries

(Rs.) (Rs.)

2006-07 1,91,73,726 1,91,73,726 3042

2007-08 5,84,69,779 5,84,69,779 7931

2008-09 4,15,85,618 4,15,85,618 8252

Note: Expenditure on pension includes M.O. charge of Rs. 303/- per beneficiary per annum. Larger

beneficiary with fewer amounts than previous year is due to cumulative adjustment of fund.

Source: P.O. Cum D.W.O, BCW, Hooghly, 2009

The block-wise beneficiaries in Old Age Pension Scheme for ST population in Hooghly district is presented
in table 5.17 below.

Table 5.17: Beneficiaries of ST Old Age Pension in Hooghly District, 2008-09

Sl No Name of Panchayat Samiti Sub-division Number of Beneficiaries

1. Balagarh Sadar 700

2. Chinsurah-Mogra Sadar 150

3. Dhaniakhali Sadar 2226

4. Pandua Sadar 1969

5. Polba-Dadpur Sadar 902

6. Haripal Chandannagar 658

7. Singur Chandannagar 150

8. Tarakeswar Chandannagar 330

9. Chanditala-I Serampur 05

10. Chanditala-II Serampur 01

11. Jangipara Serampur 425

12. Arambag Arambag 100

13. Goghat-I Arambag 290

14. Goghat -II Arambag 286

15. Khanakul-I Arambag 32

16. Pursurah Arambag 28

17. Serampur-Uttarpara Serampur 0

18. Khanakul-II Arambag 0

Total 8252

Source: P.O.Cum S.W.O, BCW, Hooghly, 2009

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

213

Final Proof

In the district during 2008-09, 8252 persons belonging to ST category benefited through Old Age Pension
Scheme. The higher percentage of beneficiaries is found in Dhaniakhali block followed by Pandua.

5.11 Disabled without Assistance

Disability normally implies incapability of leading a normal life due to physical or mental disorder. However,
it is more of a social phenomenon than only a physical or mental disorder. The situation of disabled people
provides a microcosm of the whole development debate and process (Coleridge, 1993, p.4) .Disability
was included in the Census of India for the first time in 2001, following a sustained campaign by the Indian
disability movement. The Census found that 2.2 per cent of the population was disabled.

Table 5.18: Disability in India, 2001

Total Disabled Male Female Urban Rural

21,906,769 12,605,635 9,301,134 5,518,387 16,388,382

Source: Census. 2001

The higher extent of disabled people is found in States like West Bengal, Madhya Pradesh, Andhra Pradesh
and Orissa. West Bengal is the home of 8.43 per cent of total disabled people in India.

Table 5.19: Nature of Disability in some major destination of Disabled People in India

Andhra Pradesh Madhya Pradesh Orissa West Bengal

Total Disabled 1,364,981 1,408,528 1,021,335 1,847,174

In seeing 581,587 636,214 514,104 862,073

In speech 138,974 75,825 68,673 170,022

In hearing 73,373 85,354 84,115 131,579

In movement 415,848 495,878 250,851 412,658

Mental 155,199 115,257 103,592 270,842

Source: Census, 2001

Illiteracy, unemployment and poverty are high among the disabled. Children with disability are more likely
to be out of school than average. Disability without support and assistance makes the life more and more
precarious and vulnerable. Rural Household survey conducted in Hooghly district of West Bengal in 2005
captured the extent of disabled person in the district without any assistance.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

214

Final Proof

Table 5.20: Disabled Person without any Assistance in Hooghly District

Block Total Disabled % of % to total Rank
Household Person Disabled to Disabled

without total
Assistance Households

Dhaniakhali 67164 2497 3.72 7.96 5

Pandua 66251 2933 4.43 11.09 1

Balagarh 47367 1171 2.47 2.25 16

Chinsurah-Mogra 40108 1789 4.46 2.20 17

Polba-Dadpur 55339 2871 5.19 8.07 4

Tarakeswar 36451 1747 4.79 3.48 11

Haripal 52236 2998 5.74 7.08 6

Singur 59962 1968 3.28 7.06 7

Jangipara 46044 2034 4.42 9.41 3

Chanditala-I 33305 779 2.34 3.09 14

Chanditala-II 44490 845 5.13 3.35 12

Serampur-Uttarpara 31006 343 1.90 1.65 18

Goghat-I 28638 1458 1.11 5.20 10

Goghat-II 31229 798 5.09 3.20 13

Arambagh 57420 2429 2.56 6.45 8

Khanakul-I 47048 1338 4.23 2.78 15

Khanakul-II 34891 1791 2.84 10.15 2

Pursurah 36115 2525 6.99 5.53 9

District Total 815064 32314 3.96 100.00

Source: Rural Household Survey, Hooghly, 2005

In Hooghly, 32,314 numbers of disabled persons without assistance were identified which is nearly 4 per
cent of total households of the district. In other words, in 100 households in the district around four
disabled persons were identified. Among the blocks of the district, Pandua block experienced highest
numbers of disabled persons without assistance in the district. This block accommodated 11.09 per cent of
total disabled people of the district who are surviving without any assistance.

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

215

Final Proof

Figure 5.25: Ranking of Blocks in terms of availability of
Disabled Persons without Assistance

Source : DHDR Primary Survey, 2009, Hooghly

The lowest incidence of disabled persons in the district is found in Serampore-Uttarpara block which
accommodated 1.65 per cent of total disabled person.

Causes of disability

Poverty is the biggest cause of disability. The people who live below the poverty line are the most vulnerable
to disability. This is because they are more likely to:

suffer from malnutrition

live in crowded and poor sanitary conditions, making them more at risk of catching infectious diseases

have limited access to medical care

consult traditional healers

be poorly educated and lack basic knowledge of health and hygiene

not immunise their children

lack proper care during pregnancy and birth, and have multiple pregnancies

Though centrally sponsored anti-poverty programmes have reservations for people with disabilities, the
numbers who have benefited are well below the minimum laid down. The new National Rural Employment
Guarantee Act has dropped reservations for the disabled entirely, though some States (e.g. AP) are making
efforts to include disabled people. Few people with disabilities are aware of such programmes and many
States lack focus on social protection for people with disability. Despite having one of the most progressive
policy frameworks for persons with disabilities, India falls short in implementation. The Persons With
Disabilities Act of 1995 is the cornerstone of India’s policy framework, but its enforcement faces many
challenges. There is, therefore, a need to strengthen Ppublic-Private Partnerships with NGOs to combat
with disabilities. The persons with disability need to be treated more like active participants than clients to
augment their human capabilities and to ensure their broad based social inclusion.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

216

Final Proof

5.12 Homelessness:

The word homeless is used for people who do not live in a ‘census house’, such a house being described
as a ‘structure with a roof’. According to Census 2001, India has about two million homeless people.
Extreme poverty is the primary reason for homelessness. So, homelessness can be considered as an indicator
of vulnerability. In Hooghly District of West Bengal, 32229 homeless people were identified in Rural
Household Survey conducted in 2005.

Table 5.21: The Homeless People in Hooghly District, 2005

Block Total Homeless Homeless as % of % of Homeless Rank
Household People total Households as % of total

Homeless

Dhaniakhali 67164 2318 3.45 7.19 8

Pandua 66251 3250 4.91 10.08 2

Balagarh 47367 482 1.02 1.50 18

Chinsurah-Mogra 40108 2654 6.62 8.23 5

Polba-Dadpur 55339 2581 4.66 8.01 6

Tarakeswar 36451 1453 3.99 4.51 9

Haripal 52236 2826 5.41 8.77 4

Singur 59962 1447 2.41 4.49 10

Jangipara 46044 3394 7.37 10.53 1

Chanditala-I 33305 705 2.12 2.19 15

Chanditala-II 44490 1351 3.71 4.19 12

Serampur-Uttarpara 31006 516 3.04 1.60 17

Goghat-I 28638 1353 1.66 4.20 11

Goghat-II 31229 797 4.72 2.47 14

Arambag 57420 2386 2.55 7.40 7

Khanakul-I 47048 530 4.16 1.64 16

Khanakul-II 34891 1295 1.13 4.02 13

Pursurah 36115 2891 8.00 8.97 3

District Total 815064 32229 3.95 100.00

Source: Rural Household Survey, Hooghly, 2005

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

217

Final Proof

Figure 5.26: Block-wise %-age of Homeless to total Homeless in Hooghly District, 2005

Source: Rural Household Survey, 2005, Hooghly District

The incidence of homelessness is found to be the highest in Jangipara block which accounted for 10.53 per
cent of total homeless people of the district followed by Pandua and Pursurah block. The lower incidence
of homelessness is observed in Balagarh and Serampore-Uttarpara blocks. It is thus desirable to implement
the centrally sponsored schemes like 'home for homeless' in the district to reduce the extent of homeless
vulnerability.

5.13 Human Vulnerability Index

A Human Vulnerability Index can be prepared to reflect each block's position regarding prevalence of
vulnerable sections of people. Such an index may consider the following groups of people as vulnerable:

a) those without access to even one square meal a day;

b) those who are homeless;

c) those who are without 2 garments to wear;

d) those with no earning members in the household or with all members either infirm/old/children

e) those who need loans from money-lenders to meet daily needs;

f) those who have to migrate to other places even in search of temporary employment;

g) those who are disabled and not getting any government / social assistance; and,

h) those who are aged without any kind of assistance.

Human Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment ReportHuman Deve lopment Report 2010 2010 2010 2010 2010

218

Final Proof

Proportions of such households are reflected in Table 5.22.

Table 5.22: Percentage of Households with different Vulnerabilities in Hooghly, 2005

Percentage of Households with different Vulnerability

Block Total Homeless Scant Hungry No Loan Migrate Disabled Aged
Household Garments Earning for for without without

Member Daily Temp. Assistance Assistance
Needs Jobs

Dhaniakhali 67164 3.45 4.22 2.14 47.32 26.65 15.46 3.72 3.11

Pandua 66251 4.91 10.33 5.15 51.80 28.62 19.32 4.43 4.39

Balagarh 47367 1.02 5.81 1.64 49.66 10.81 5.38 2.47 1.25

Chinsurah-Mogra 40108 6.62 6.14 3.61 42.06 16.61 17.47 4.46 1.44

Polba-Dadpur 55339 4.66 8.78 5.06 49.57 24.89 15.79 5.19 3.83

Tarakeswar 36451 3.99 4.11 2.33 44.79 13.34 14.02 4.79 2.50

Haripal 52236 5.41 7.38 4.64 45.62 21.71 15.38 5.74 3.56

Singur 59962 2.41 3.33 1.62 40.88 24.63 15.80 3.28 3.09

Jangipara 46044 7.37 7.45 6.23 40.67 22.94 17.00 4.42 5.36

Chanditala-I 33305 2.12 4.52 2.15 32.71 7.43 8.66 2.34 2.44

Chanditala-II 44490 3.71 5.26 4.84 26.53 12.59 10.84 5.13 1.97

Serampur-Uttarpara 31006 3.04 3.38 2.49 26.52 11.30 6.35 1.90 1.40

Goghat-I 28638 1.66 2.13 0.96 34.11 12.42 12.42 1.11 4.77

Goghat-II 31229 4.72 4.92 3.99 39.65 21.86 15.35 5.09 2.69

Arambag 57420 2.55 3.21 1.75 35.55 17.39 8.04 2.56 2.95

Khanakul-I 47048 4.16 5.56 3.23 5.76 18.92 10.47 4.23 1.55

Khanakul-II 34891 1.13 2.49 1.99 39.22 15.23 5.55 2.84 7.63

Pursurah 36115 8.00 9.37 6.15 41.96 26.11 21.59 6.99 4.02

District Total 815064 3.95 5.67 3.37 39.16 19.49 13.32 3.96 3.22

Source: Rural Household Survey, Hooghly

Based on above indicators of vulnerability, the Human Vulnerability Index (HVI) for the blocks has been
constructed by selecting appropriate weights using Principal Component Analysis. The resulting index of
human vulnerability for the blocks of Hooghly district is presented in Table 5.23 below:

Table 5.23: Human Vulnerability Index (HVI) for Blocks of Hooghly Districts

Block HVI Rank Block HVI Rank

Dhaniakhali 0.53 11 Chanditala-I 0.22 3

Pandua 0.82 15 Chanditala-II 0.35 6

Balagarh 0.00 1 Serampur-Uttarpara 0.15 2

Chinsurah-Mogra 0.28 4 Goghat-I 0.58 12

Gender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i tyGender, Empowerment and Human Vulnerabi l i ty

219

Final Proof

Block HVI Rank Block HVI Rank

Polba-Dadpur 0.70 14 Goghat-II 0.51 10

Tarakeswar 0.32 5 Arambag 0.39 8

Haripal 0.64 13 Khanakul-I 0.36 7

Singur 0.50 9 Khanakul-II 1.00 18

Jangipara 0.99 17 Pursurah 0.85 16

District Total 0.52

Source: Estimated using Rural Household Survey, 2005, Hooghly

Fig. 5.27: Ranking of Blocks in Terms of Human Vulnerability Index

Source: Table 5.24

It is observed that vulnerability score is high among Khanakul-II, Jangipara, Pursurah, Pandua and low
among Balagarh, Serampur-Uttarpara, Chanditala-1 and Chinsura-Mogra. It should be noted that a lower
HVI indicates better situation compared to a higher HVI.

Table 5.23: Contd.

Resource, Environment and Natural Vulnerabil it ies

221

Chapter 6
RESOURCE, ENVIRONMENT AND NATURAL VULNERABILITIES

Human well-being depends upon the services provided by eco-system and its components. Income and
services derived from environmental resources, including land, forests and woodlands, wetland, and
wild life (flora and fauna) are central to livelihoods of the people. Ever increasing pressure on natural
environment is increasingly degrading the eco-system services, causing natural vulnerabilities and thus
diminishing the prospects for sustainable human development. Human well-being can be enhanced
through sustainable human interaction with eco-systems with the support of appropriate instruments,
institutions, organizations and technology. The effective use and management of environmental resources
can ensure the sustainability of present as well as future generations. In this context, this chapter looks
into the state and problem of maintenance of various natural resources in Hooghly district of West
Bengal, which have a direct bearing on the eco-system services related to the well-being of the inhabitants
in the district.

6.1 Introduction:

Human well-being depends on the capability to access multiple dimensions, including the basic material
for a good life, freedom and choice, health, good social relations, and security. Well-being is at the opposite
end of a continuum from poverty, which has been defined as a "pronounced deprivation in well-being."
Sustained well-being of people depends on maintenance or increased availability of diverse sort of capital
goods including physical, human and natural capital. The importance of natural capital in the sphere of
production meant for provisioning various material goods and services has long been neglected in the
literature. The interaction of natural capital with various biotic and a-biotic resources as well as micro-
organisms generates the well known eco-system services so important for sustaining life on this planet.

In all contexts, however, appropriate eco-systems are essential for human well-being through their
provisioning, regulating, cultural, and supporting services. Provisioning services are the products people
obtain from eco-systems, such as food, fuel, fibre, fresh water, and genetic resources. Regulating services
are the benefits people obtain from the regulation of eco-system processes, including air quality maintenance,
climate regulation, erosion control, regulation of human diseases, and water purification. Cultural services
are the nonmaterial benefits people obtain from eco-systems through spiritual enrichment, cognitive
development, reflection, recreation, and aesthetic experiences. Supporting services are those that are
necessary for the production of all other eco-system services, such as primary production, oxygen cycle,
carbon cycle, hydrological cycle and soil formation etc. These constituents of well- being are, in turn,
influenced by and have an influence on the freedoms and choices available to people.

This combination of ever-growing demands being placed on increasingly degraded eco-systems seriously
diminishes the prospects for sustainable development. Human well-being is affected not just by gaps
between eco-system service supply and demand but also by the increased vulnerability of individuals,
communities, and nations. Productive eco-systems, with their array of services, provide people and
communities with resources and options they can use as insurance in the face of natural catastrophes or
social upheaval. While well-managed eco-systems reduce risks and vulnerability, poorly managed systems
can exacerbate them by increasing risks of flood, drought, crop failure, or disease. Eco-system changes
affect human well-being in the following ways:

Access to basic material for a good life is strongly linked to both provisioning services such as food and
fibre production and regulating services, including water purification.

Human Development Report 2010

222

Health is strongly linked to both provisioning services such as food-production and regulating services,
including those that influence the distribution of disease-transmitting insects and of irritants and pathogens
in water and air. Health can also be linked to cultural services through recreational and spiritual benefits.

Social relations are affected by changes to cultural services, which affect the quality of human experience.

Security is affected both by changes in provisioning services, which affect supplies of food and other goods
and the likelihood of conflict over declining resources. Apart from this, security is also affected by changes
in regulating services, which could influence the frequency and magnitude of floods, droughts, landslides,
or other catastrophes. It can also be affected by changes in cultural services as, for example, when the loss
of important ceremonial or spiritual attributes of eco-systems contributes to the weakening of social relations
in a community. These changes in turn affect material well-being, health, freedom and choice, security,
and good social relations.

Freedoms and Choice are largely conditioned by the existence of the other components of well-being and
are thus influenced by changes in provisioning, regulating, or cultural services from eco-systems. Human
well-being can be enhanced through sustainable human interactions with eco-systems supported by
necessary instruments, institutions, organizations, and technology. Creation of these networks through
participation and transparency may contribute to freedoms and choice as well as to increased economic,
social, and ecological security. By ecological security, we mean the minimum level of ecological stock
needed to ensure a sustainable flow of eco-system services. Yet the benefits conferred by institutions and
technology are neither automatic nor equally shared. In particular, such opportunities are more readily
grasped by richer as compared to poorer countries and people; some institutions and technologies mask or
exacerbate problems of environment.

Human intervention in eco-systems can amplify the benefits to human society. However, evidence in
recent decades of escalating human impacts on ecological systems raises concerns about the spatial and
temporal consequences of eco-system changes detrimental to human well-being, specially the poorer sections
in the society who have a regular interaction mostly with renewable type resources for their survival.

These resources are mostly of Common Property Resources (CPR) type and direct human dependence on
these resources require that improved land quality, quantity and extent of these resources be sustained for
maintenance of well-being for future generations as well. Inadequate and inefficient management of land
and these resources often lead to untoward and vitiating impact on the environment and human well-
being. For instance, excessive toxic emissions, unscientific waste disposal, water quality deterioration,
inadequate infrastructure to control flood, high rate of exploitation of the resources etc. are related to
gradual alteration in the eco-system and uncertainties in human survival and their betterment. The nexus
between eco-system and human well-being is complex but certain. In this context, it seems imperative to
look into the state and problem of maintenance of various natural resources in Hooghly district of West
Bengal, which have a direct bearing on the eco-system services related to the well-being of the inhabitants
in the district.

6.2 Basic Geographical Features of Hooghly District

The district of Hooghly is mostly located in alluvial soil and is considered fit for agriculture, industry and
allied activities. Considering the agro-climatic factors, the district can broadly be divided into two regions
(a) Gangetic alluvial region (b) Bindhya alluvial region. Further, depending on the locational status of
underground resource, topography, rainfall, weather conditions and problems in soil quality it has been
subdivided into three Agro- Economic Site (AES). The identified status of each AES is stated below:

Resource, Environment and Natural Vulnerabil it ies

223

(i) Some part is permanently flood prone. Severe crop damage occurs almost each year. Land is highly
fertile and suitable for growth of all types of crops.

(ii) The soil of this AES is highly fertile and varieties of crops are grown here. It is the major potato
growing region in the district. Damodar basin areas of the district are prone to flood.

(iii) In this sector, mostly mono-cropping is practiced due to lack of irrigation facility, undulating
terrain and less cropping intensity.

The division of the blocks in the three AES is given in the Table 6.1 below.

Table 6.1: Geographical Division of the Blocks in Hooghly District

Source: Directorate of Agriculture, Hooghly, Govt. of W.B, 2008

It is observed that most of the blocks fall in the category of AES II covering a large part of area in the district.
Further, this is the major potato belt with highly fertile area suitable for its production. AES I area although
highly fertile, is subject to frequent flood in some parts and consequent crop damages. AES III area is
relatively less productive and unsuitable for high agricultural yield. Following Table 6.2 provides a view of
the land use pattern in Hooghly district. Area wise Polba-Dadpur is the largest block while Serampore-
Uttarpara is the smallest. Interestingly although Goghat-I is agriculturally less productive, cultivated area is
highest in this block. Forest area is also highest here, followed by Khanakul-I and Arambag blocks in 2nd
and 3rd position respectively. Cultivable waste land is mostly available in Chanditala -I followed by Jangipara
and Singur in 2nd and 3rd position respectively.

0990.03Goghat-II2

07186.32Goghat-I1

AES- III

11121.83Khanakul -II10

13171.92Khanakul -I9

15269.31Arambag8

08100.42Pursurah7

1270.34Chanditala -II6

10119.93Tarakeswar5

10164.23Jangipara4

15184.42Haripal3

18275.68Dhaniakhali2

16276.43Pandua1

AES- II

0644.80Serampur -Uttarpara6

0993.45Chanditala -I5

16164.85Singur4

12285.69Polba Dadpur3

1081.86Chinsurah Mogra2

13202.15Balagarh1

AES- I

No. of GPGeographical arear (Sq. Km.)Name of the BlockSl
no.

Human Development Report 2010

224

Table 6.2: Land Use Pattern in Hooghly District

Source: Directorate of Agriculture, Hooghly, Govt. of W.B, 2008

Map 6.1: Land Use Map of Hooghly District

INFORMATION ON LAND USE PATTERN IN THE HOOGHLY DISTRICT

90.03Goghat-II18

5201747025772186.32Goghat-I17

1806209200121.83Khanakul-II16

133831812342171.92Khanakul-I15

10555921200269.31Arambagh14

3401157000100.42Pursurah13

200125393070.34Chanditala-II12

33117658119.93Tarakeshwar11

3054026112430164.23Jangipara10

445206114480184.42Haripal9

2425022860275.68Dhaniakhali8

257-22762276.43Pandua7

150165199544.80Serampur-Uttarpara6

20002300746193.45Chanditala -I5

17621998670164.85Singur4

1707145020779285.69Polba Dadpur3

40050363781.86Chinsurah Mogra2

130040016000202.15Balagarh1

Land under
misc.

plantation
in Ha.

Forest (Along
with social

forest) in Ha.

Cultivable
waste (ha.)

Cultivated
area (ha.)

Geographical
area(sqkm)

Name of the BlockSlno.

-

-

Resource, Environment and Natural Vulnerabil it ies

225

However, the area of agricultural land in each block is divided into three types: high, medium and low
land. In all the blocks excepting Khanakul -II, Chanditala -I, Serampore- Uttarpara ,and Polba-Dadpur, the
land quality is mostly medium type as revealed in the following Table 6.3.

Table 6.3: Land Situation of Hooghly District

Name of Block Agricultural High Land Medium Low Land Drought Prone Flood Prone
Land (Ha.) (Ha.) Land (Ha.) (Ha.) Area (Ha.) Area (Ha.)

Balagarh 15982 2870 10050 3062 1100 3050

Panduah 22614 2440 14860 5314 2000 707

Chinsurah - Mogra 4408 1317 1791 1300 450 200

Polba-Dadpur 21979 4960 8499 8520 3500 5051

Dhaniakhali 21572 3792 11280 6500 1000 1580

Sub-division Total 86555 15379 46480 24696 8050 10588

Tarakeswar 7783 1970 4430 1383 300 500

Haripal 14426 2086 8450 3890 1700 3000

Singur 11134 2688 5576 2870 1700 3000

Jangipara 12668 2860 5923 3885 1900 5000

Chanditala-I 7328 1900 2350 3078 1250 2000

Chanditala-II 4215 1033 1700 1482 1000 3000

Serampur-Uttarpara 2339 400 943 996 400 1500

Sub-division Total 59893 12937 29372 17584 8250 18000

Pursurah 7665 965 4000 2700 200 3500

Arambag 20633 1637 13790 5206 2384 4500

Khanakul-I 11958 2000 6308 3650 350 4300

Khanakul-II 8927 1067 1780 6080 200 6000

Goghat-I 13867 1700 7611 4556 2500 2554

Goghat-II 13668 1500 9889 2279 3500 1253

Sub-division Total 76718 8869 43378 24471 9134 22107

District Total 223166 37185 119230 66751 25434 50695

Source: Directorate of Agriculture, Hooghly, Govt. of W.B, 2008

Greatest drought prone area to the tune of 3500 ha. is observed in two blocks viz. Goghat-II and Polba-
Dadpur. Other blocks have comparatively lower areas prone to drought, where water levels run low
during summer. There is also sizable flood prone area in majority of the blocks. The highest flood prone
area is in Khanakul-II (6000 ha.) followed by Polba-Dadpur (5051 ha.) and Jangipara (5000 ha.) in 2nd and
3rd positions respectively. Other blocks have relatively lower flood prone area with smallest at Chinsurah-
Mogra (200 ha). Prudent flood control planning in perspective sense is urgently required.

Human Development Report 2010

226

6.3 Rainfall Scenario in Hooghly District

The following Table 6.4 reveals that monthly rainfall in the district has changed erratically over the years.
There is hardly any month-wise trend in the intervening years except that total rainfall over the years has
shown a rough tendency of decline. Compared to the months of June, August, October, November in 2002
there has been lower rainfall in the corresponding months of 2006. There has been more than normal rains
in April, May, July, Sept. in 2006. Overall, decline in rains is indicative of likely imminent shortage in the
storage of water for multiple purposes like, agricultural use, industrial use, drinking purpose, domestic use,
aquaculture etc. With further likely rise in population and increased demand for water in the district, this
type of a fall in the amount of rainfall is likely to have an untoward impact on agriculture and hence human
lives, unless immediate measures are taken for rainwater harvesting, checking misuse of water, domestic
water rationing schemes etc.

Table 6.4: Monthly Rainfall in the District of Hooghly (millimetre)

Normal Actual
Month 2006 2002 2003 2004 2005 2006

1 2 3 4 5 6 7

January 14 23 0 2 11 0

February 11 0 3 0 16 0

March 49 4 88 7 94 0

April 52 81 17 40 49 68

May 110 106 65 65 42 117

June 206 285 199 234 108 143

July 269 284 205 191 222 303

August 211 233 151 220 224 208

September 245 214 154 249 121 259

October 134 86 230 110 309 29

November 19 45 2 0 0 2

December 3 0 15 0 2 0

Total 1323 1361 1129 1118 1198 1129

Source: Bureau of Applied Economics and Statistics, Govt. of West Bengal , 2008

6.4 River Bank Erosion

One of the most commonplace problems related to environmental hazard in alluvial river bank erosion
associated with meandering or braided river systems. Usually the factors controlling river and stream
formation are diverse and related in a complex and often in an unpredictable manner. These factors combine
the amount and rate of supply of water and sediment into stream systems, catchment geology and the type
and extent of vegetation in the catchment. The bank erosion control structures usually involve huge expenses
and not compatible with local environmental sustainability unless it involves whole hearted peoples'
participation for the upkeep of the structure. The irrigation system in Hooghly has developed mainly on the
basis of five rivers like Bhagirathi, Damodar, Mundeswari, Darakeswar and Sankari. A number of areas in

Resource, Environment and Natural Vulnerabil it ies

227

Hooghly district have been exposed as vulnerable to bank erosion of any of these rivers. The following
fragmented Table 6.5 (arranged so for convenience of exposition) displays the specific areas and
corresponding police station afflicted by such erosion. It is observed that Khanakul is the most affected PS
by erosion in both banks of Mundeswari and Darakeswar river. Several places of Pursurah, Arambag,
Jangipara, Jamalpur, and Ghatal P.S are the other greatly affected regions by erosion of any of the aforesaid
rivers except Bhagirathi. Balagarh, Mogra, Chandannagar and Serampore P.S have several regions exposed
to erosion of the river Bhagirathi which has erosion on only one side relevant for Hooghly district. Erosion
of river Sankari affects relatively small number of areas. However, the intensity of erosion is important
which exposes the people in the neighbourhood to severe threats of eviction, dismantling of homestead
and subsidence of agricultural land into the depths of water. The following Table reveals the specific areas
subject to the erosion of various river banks in Hooghly district.

Table 6.5: River Bank Erosion in Hooghly District

Bhagirathi at 1. At Mathurpur. P.S. Balagarh.
Right Bank 2. At Lower Chandra. P.S. Balagarh.

3. Near Bandel Thermal Power Station. P.S. Mogra.

4. Near Chandrahati from Kuntighat to P.S. Balagarh.
Nayasarai B.B. Colony. P.S. Mogra.

5. At Gournagore & Raninagore. P.S. Balagarh.

6. At Shibpur, Bansberia. P.S. Mogra.

7. At Uttar Chandannagar. P.S. Chandannagar.

8. At Baidyabati Khal Outfall to Chatra Ghat. P.S. Serampore.

9. From Up-stream of Rishra H.S.School to
Premmandir Ghat. P.S. Serampore.

Damodar at Left 1. Hariharpur. P.S. Jangipara.

Bank 2. Senpur. P.S. Jangipara.

3. Brindaban Chak. P.S. Jangipara.

4. Pospur. P.S. jangipara.

Darakeswar at Left 1. Chandur. P.S. Arambag.

Bank 2. Salepur. P.S. Arambag.

3. Manikpat. P.S. Arambag.

4. Pratiharpara. P.S. Arambag.

5. Raghunathpur. P.S. Khanakul.

Darakeswar at Left 6. Chandur. P.S. Arambag.

Bank 7. Salepur. P.S. Arambag.

8. Manikpat. P.S. Arambag.

9. Pratiharpara. P.S. Arambag.

10. Raghunathpur. P.S. Khanakul.

Human Development Report 2010

228

Damodar at Right 1. Begua. P.S. Jamalpur.

Bank. 2. Senpur. P.S. Jamalpur.

3. Siali. P.S. Jamalpur.

4. Baikunthapur. P.S. Pursurah.

5. Mirzapur. P.S. Pursurah.

6. Junglepara. P.S. Pursurah.

7. Harihar. P.S. Pursurah.

8. Akna fatepur. P.S. Pursurah.

Mundeswari at Left 1. Markunda. P.S. Pursurah.

Bank 2. Balipur. P.S. Khanakul.

Mundeswari at Right 1. Tantisal. P.S. Khanakul.

Bank 2. Madanpur. P.S. Khanakul.

3. Durgapur. P.S. Khanakul.

4. Amarpur. P.S. Khanakul.

5. Unda. P.S. Khanakul.

6. Dhonpota. P.S. Pursurah.

Darakesear at Right 1. Haripur & kalipur. P.S. Arambag.

Bank. 2. Udayrajpur. P.S. Goghat.

3. Mahisgot. P.S. Khanakul.

4. Gujrat & Bandipur. P.S. Khanakul.

Sankari at Left Bank 1. Basantabati. P.S. Arambag.

2. Srimantapur. P.S. Ghatal.

3. Balarampur. P.S. Ghatal.

4. Anandapur. P.S. Ghatal.

5. Komra. P.S. Ghatal.

Sankari at Right Bank 1. Khasbar. P.S. Ghatal.

Source: Directorate of Irrigation, Hooghly, Govt. of West Bengal, 2006

Impacts of bank erosion:

? Ecological issues: Loss of habitat and biodiversity, loss of agricultural land

? Loss of infrastructure and property

? Obliteration of property and/or political boundary demarcations

? Other physiological, socio-cultural and economic changes

? Stress and anxiety: change in livelihood

Table 6.5: Contd.

Resource, Environment and Natural Vulnerabil it ies

229

Map 6.2: Flood -Prone Area of Hooghly District

6.5 Arsenic Pollution in Ground Water

For the last twenty years arsenic pollution in ground water has become a matter of grave concern. A large
number of people living in deltaic regions of West Bengal use water with arsenic in excess of the limit
prescribed for human health. In fact, the arsenic contamination in ground water has created additional
burden to the rural water supply management demanding water treatment and surveillance. It is a naturally
occurring geological phenomenon that is found in different depths in different concentrations underground.
Usually overexploitation of ground water is deemed to be the factor behind arsenic pollution.

Intake of drinking water having arsenic concentration beyond the permissible limit of 0.05 mg/lt. has
deleterious effects on human health viz.,cardiovascular (heart failure) problem, gastrointestinal (burning
lips, painful swallowing, thirst, nausea, and severe abdominal pain), hematological effects (anemia and
leucopoenia), hepatic effects, renal effects, neurological effects, carcinogenic effects (lung cancer etc.).

The problem of groundwater pollution by arsenic is found in the interfluvial region of the Bhagirathi-
Hooghly and the Jalangi-Ichamati rivers lying mostly in the eastern part of the Bhagirathi-Hooghly river of
West Bengal. The arsenic contamination in ground water beyond permissible limit of 0.05mg/lt. has been
found within the shallow aquifer (20-60m below ground level). Apart from this area, other areas of the
State where higher incidence of Arsenic has been reported are four blocks (adjacent to the river Ganga) in
Malda district, Purbasthali block of Bardhaman district and Balagarh block of Hooghly district. Principal
source of arsenic is the arsenic sulphides minerals deposited along with clay, peat, with iron in the relevant
environment.

Human Development Report 2010

230

In several places in Balagarh block of Hooghly district, Arsenic contamination in tubewell water has been
detected at levels and above the aforesaid permissible limit. The list of such places is indicated below. It is
deemed important in order to make people alert about the hazard of drinking water in those specific places.

Table 6.6 : Tube-well Water Analysis Report

Village Habitation Location Depth(m) Iron Nitrate Arsenic Chloride
Name Name details Mg/l Mg/l Mg/l Mg/l

Sultanpur Sultanpur Kuthir para, 21.35 1.58 3.72 0.08 21.28
beside ashram

Sultanpur Sultanpur Kuthir para, 15.25 2.28 1.88 0.05 21.28
beside ashram
fencing

Sultanpur Sultanpur Path mahal, 21.35 0.4 7.26 0.11 14.18
beside math

Sultanpur Sultanpur Path mahal, 21.35 0.34 4.12 0.16 127.66
pranaba nanda
mission high
school

Badhagachi Badhagachi Palpara, near tarak 21.35 2.96 1.92 0.12 28.37
pals residence

Badhagachi Badhagachi Near Amar 21.35 2.14 3.66 0.26 14.48
bhowmick res

Aida kismat Aida kismat Anganwari school 12.30 1.25 3.15 0.17 10.64
Aida kismat Aida kismat Gobinda haldar 24.40 1.00 2.45 0.05 14.18

residence
Aida kismat Aida kismat Arjunnagar 18.30 1.7 3.45 0.05 17.43

F.P school
Aida kismat Aida kismat Arjunnagar Dukhu 18.30 2.98 4.23 0.05 28.37

karmakar residence
Arji Arji Milon ghosh 30.50 0.48 3.48 0.06 14.18
Guptipara Guptipara residence
Krishnabati Krishnabati Charabagan N. 18.30 2.98 4.23 0.05 17.73

Bairagya residence
Natun Char Saktipur Near ahutosh 36.58 0.50 4.21 0.05 14.18
K.B sarkar residence
Natun Char Saktipur Near Balai Mondal 42.67 0.12 3.25 0.07 7.73
K.B residence
Natun Char Char Rampur Near Sashi Mohan 54.86 0.71 3.56 0.09 14.18
K.B Haldar residence
Paigachi Paigachi Natun Maszid 18.30 5.13 4.16 0.13 10.64
Paigachi Paigachi Muslim Para, 48.80 3.02 3.21 0.17 10.64

Near Nur Islam res
Ilampur Adibasi para Near Bhim 85.34 0.76 4.32 0.18 17.73

Majhi's res

Resource, Environment and Natural Vulnerabil it ies

231

Ichhapur Ichhapur Adibasi para 91.50 0.54 3.21 2.18 14.18
Ichhapur Ichhapur balirdanga 91.50 4.40 3.27 0.21 21.27
Ichhapur Ichhapur Near Susanta 91.50 0.90 3.21 0.12 14.18

ajumdar's res
dahartiomai dahartiomai Bagan para 85.40 1.26 2.68 0.11 21.28

Sitala Tola
Sarenda Ghoshpara Near Sankar 88.39 0.16 3.21 0.05 21.28

Ghosh's res
Malancha Malancha Saktipada Baul 76.25 0.08 3.26 0.05 28.37

Das res
Malancha Malancha Muslim para, 106.75 2.13 3.25 0.07 24.82

near Maszid
Valki Valki Charui Danga 221.35 1.52 2.48 0.05 28.37

Balanadi
Hembram res

Valki Valki Valki F.P School 95.40 0.40 3.28 0.08 21.27
Itagarh Itagarh Argare Para, 67.10 0.65 2.18 0.05 21.27

Gopal Baul
Das res

Ahmadpur Ahmadpur Battala 103.70 0.60 2.70 0.05 17.73

Sukharia Punui Utter para Chandi 67.10 3.78 3.56 0.22 14.30
Das res

Sukharia Sukharia Beside river pump 61.00 3.60 1.89 0.05 14.80
patui patui Near Tapas 91.50 0.29 3.27 0.06 21.37

Manik res
Jirat Jirat Near Kartik Das res 97.60 0.12 2.45 0.05 28.37
Jirat Jirat Beside dolmancha 91.50 0.16 3.27 0.21 10.63
Jirat Jirat Infront of Shyama 91.50 0.13 3.21 0.05 10.64

prasad Smriti
Sangha

Gouranga Gouranga Khairamary, 15.25 2.91 7.15 0.05 28.37
Bibhuti Mandal res

Gouranga Gouranga Khairamary, Ranjit 15.25 1.48 2.44 0.09 31.91
Mandal res

Gouranga Gouranga Khairamary, Sunil 15.25 1.43 1.77 0.09 24.82
Kulu res

Raninagar Raninagar Khairamary, 15.25 2.28 3.56 0.06 31.91
Sudhir Mandal res

Source: Executive Engineer, Hooghly Division, P.H.E. Dte, 2009

Village Habitation Location Depth(m) Iron Nitrate Arsenic Chloride
Name Name details Mg/l Mg/l Mg/l Mg/l

Contd.

Human Development Report 2010

232

The surface water schemes viz., Lift Irrigation Schemes etc., for irrigation and drinking water on location
specific basis may be encouraged in the district. In addition to this, rain water can be harvested by construction
of water harvesting tank (Farm Pond) in the command areas of the farmers and can be utilized in the water
stress period. There is a need to popularize such scheme to minimize the stress over the ground water and
further contamination of arsenic in ground water.

Some measures that may be undertaken to increase the recharge of ground water and thus mitigate the
arsenic related problems are as under:

? Massive recharge of ground water in Goghat I and Goghat II block

? Regulation of sand mining in Pundua, Mogra, Singur, Haripal and Tarakeswar while taking
decision about excavation of potential aquifers.

? Steady but regulated development on both sides of Darakeswar and Mundeswari river thus
providing scope for induced recharge of Damodar river

? Excavation of Saraswati- Behula palaeo channel thus providing greater scope for ground water
recharge.

6.6 Waste Management :

With proliferation of economic activities and spread of the culture of consumerism there arises the
environmental problem relating to proper disposal of huge industrial and municipal wastes. This include
discharge of waste from domestic living and industry as well as bio-medical waste matters that are broadly
associated with spill-over effects of urbanisation and population growth. With expansion of cities, open
lands for disposal of waste are located further and further away from urban centres. Problem in the way of
rationalizing worker and vehicle performance for extending regular disposal service to city dwellers result
in spread of health hazards.

Proper management of solid waste requires a planned intervention in the waste sink service of the
environment. Unless the rate of assimilation of solid waste by the environment exceeds the rate of its
disposal, there is likely to be unsustainability in the tempo of flow of service of the environment as a giant
receptacle. For sustaining human well-being it is henceforth essential that proper measure of waste disposal
be undertaken so as to allow the continuity in improved and enhanced environmental sink service. In this
context, it is thought imperative to critically analyse the condition and problems of solid waste management
in selected municipalities in Hooghly district while also to suggest palliative measures.

6.7 Hooghly-Chinsurah Municipality

Solid waste management is posing a severe problem in the Hooghly-Chinsurah Municipality (HCM). The
existing arrangement for solid waste disposal is grossly inadequate. There is a great need of improving the
present method of Municipal Solid Waste disposal, in order to avoid unbridled contamination of land and
water.

The District Domestic Product (DDP) of the HCM should incorporate the objective of achieving segregation
of solid waste from all households and adopting scientific and sustainable ways of disposal of Municipal
Solid Waste.

Better attainment of this objective should stress on i) regular collection and transportation and ii) proper
disposal and treatment of the waste. About 20% of the municipality has been brought under the facility of
door to door collection while its extension needs can no more be set aside. Although solid waste from the

Resource, Environment and Natural Vulnerabil it ies

233

remaining part of the municipality is collected through vats located at strategic points, its irregularity in
nature can be checked only when door to door collection system be introduced. The families concerned
can themselves then monitor its regularity and complain in case of gaps in the system.

6.7.1 Current Operational Problem Requiring Improvement

Improvement of existing garbage disposal system through dumping in the dustbin, vat, bin and movable
bin must be improved, providing door to door garbage collection system.

Two bins, one green and other black @ 10 ltr. capacity each will be provided to individual household for
collection of degradable and non-degradable waste separately. New rickshaw vans filled with bins will be
procured for transporting. The domestic solid waste to secondary transfer points where containers will be
placed for receiving the waste. From these points solid wastes will ultimately be shifted to Kodalia trenching
ground.

Time required for this changed operations to stablise since its beginning in 2007 is 5 years.

6.7.2 Benefits of Proposed Project:

About 14 thousand holdings are supposed to be benefited and local environment shall be improved
through implementation of new door to door collection. Linkage with surrounding major nursing homes,
Health clinics, Medical units etc. are also contemplated in the plan.

6.8 Champdani Municipality

Solid waste management is one of the major concerns for maintaining a hale and disease free environment
in the Municipality. Ward wise solid waste generation of Champdany Municipality is presented in the
following diagram. It is based on considering the entire population in the municipality and on the assumption
that every person generated 250 gm of solid waste per day.

Fig. 6.1: Ward-wise Waste Generation in Champdani Municipality

Source: Chairman, Champdani Municipality, Hooghly, 2009

It is found that maximum amount of waste is generated from Ward no. 10 and it is minimum in Ward no.
18. Wastes generated from the markets and industries are however not accounted for here. The other
important issues related to the solid waste management in Champdany are stated below:

Human Development Report 2010

234

The Municipality generates about 25 MT. of solid waste per day. The solid waste generated from this
Municipality is collected from bin or vat and finally disposed off by crude dumping method using 23
paddle tricycle with container, 5 tractors and 4 trailors. The dumping site is situated in the Ward No. 8.
There are no specific sites for organic solid waste treatment at present. There is a separate system of
collection of Bio Medical Waste (BMW). But no separate system exists for disposal and treatment of BMW.
Some of the key findings related to the solid waste management system of this municipality are stated here.

Table 6.7: Key Features of Solid Waste Management System

SWM SYSTEM House-to-House Collection system No

House-to-House Collection system (100%) No

Segregation of Sources of Domestic Waste No

Sanitary/ secured land filling practiced No

Dumping/ Trenching ground available Yes

Adequate Landfill site available Yes

Mechanized Transport Vehicles available No

Vermicomposting/ composting practiced No

Rag-pickers working in tandem with ULB No

Littering of Waste in slum areas Yes

Plastic Carry Bags banned No

BIO-MEDICAL WASTE Clinical Waste collected separately Yes

Autoclave/ Incinerator facilities available No

Segregation of Clinical Waste carried out No

Unsafe disposal of Bio- medical waste Yes

Risk of health hazards caused by Clinical Waste Yes

Source: Chairman, Champdani Municipality, Hooghly, 2009

The perceived specific problems of solid waste collection, disposal and management of Champdani
Municipality are summarized below.

? House-to-house collection system of solid waste is non existent in this Municipal area. Citizens
are prone to dispose of the wastes in the road side, vats, any empty places or directly in to the
drains. This scattered dumping of wastes creates a lot of problem during the collection of the
garbage.

? The solid wastes, which are collected from the roadsides or from the vats, are directly dumped
in the dumping site. No method of Vermi composting/ composting of the solid wastes is in
practice. Segregation of wastes is also not yet practiced thus creating lot of environmental
hazards.

? The machineries and other equipments which are used for SWM work is inadequate obstructing
the process of full removal of wastes. Due to improper maintenance of the machines and
equipments, full utilization of these materials is not always possible.

? Due to improper supervision and frequent exposure to health hazards the efficiency of the
manpower often remains below the full potential.

Resource, Environment and Natural Vulnerabil it ies

235

? The budget allocation of SWM work is inadequate. Major portion of the expenditure is made
for salary of the workers. So there is no room for improvement in the technology used for the
SWM work.

? The Municipal authority ignores the solid waste management work. They have taken it just as
a component of basic service delivery. They are concerned only about the collection and
disposal of the wastes. Treatment of this waste is completely ignored. Only crude dumping
process is practiced here. Due to certain administrative barriers the planning and
implementation of this system is also ignored. Apart from these there also exists great problem
of lack of awareness among the people about the importance of following proper waste disposal
practice.

6.9 Serampore Municipality
6.9.1 Sewerage and Sanitation
Serampore is one of the few municipalities having the record of earlier implementation of the sewerage
system during the first part of eighties. However, certain problematic issues related with the sewerage
system of this municipality, emerged from the feedbacks of the stakeholders. They are as below:

? There are no existing drawings demarcating the slopes and other details of the sewerage
networks.

? At some locations the slope does not match with the technical requirements, hence there is
backflow of the sewerage resulting in foul smell in the residences.

? Any type of maintenance is a big problem for the ULB as no drawings and other data are
available denoting the slopes of the sewerage lines.

? In certain locations the past record shows that the sewerage lines have fouled with the water
supply lines thus resulting into epidemics like diarrhoea. The sewerage networks in those
areas are presently malfunctioning.

? About 60% of the total municipal area is having the sewerage network and the rest 40%
needs to be done in a comprehensive manner.

6.9.2 Solid Waste Management (Serampore)
An efficient solid waste management system is essential for the sustainable development of the town or the
municipal area. The system of solid waste management existing in this municipality is as follows:

Fig.6.2: System of Solid Waste Management in the Municipality

Source: Chairman, Serampur Municipality, 2009

 Waste from households

Waste from markets

Waste from public institutions

Dustbins and Vats

Dumping Ground

Bio-Medical Wastes

Separate Collection for
Treatment

Human Development Report 2010

236

? The dumping ground needs to be selected and this should be trans municipal in nature and
the same should be in coherence with the trans municipal project.

? Provision of garbage vats at locations where still open dumping is prevalent.

? Time to time clearance of the garbage from the vats and the design of a proper routine system
to optimise cost and time for the process of garbage clearance.

? New project of recycling of wastes through vermin compost plant or other methods as may be
decided later with project viability test.

6.10 Bansberia Municipality

In Bansberia municipality total amount of solid waste is generated to the tune of about 42 metric ton per
day. Total amount of waste collected per day amounts to approximately 35 metric ton. So still there is a
gap between what is produced and collected for disposal. About 75% area has been covered for collection
of waste. No. of House covered under door to door collection (covering 8 wards) is estimated at 11340.There
is only one dumping ground and a SWM treatment plant is under construction.

It is usually the case that about 20 -60 per cent of all urban waste remains uncollected and less than 50 per
cent of the population is covered. In specific cases open dumping and open incineration of wastes present
uncalled for health hazards due to sheer callousness of the concerned municipality.

6.11 Phytoremediation of Sewage Water

In August 2007, a preliminary survey was carried out in the Hooghly district in order to verify the possibility
of developing the phytoremediation method for the treatment of sewage and polluted waters.
Phytoremediation is a new method for controlling and cleaning up polluted water and soils using green
plants. It is well known that phytoremediation is an effective and economical process alternative to current
method of soil and water treatment.

6.11.1 A brief Description of Phytoremediation

Phytoremediation is the process of using diverse type of plants to extract, contain, immobilize or degrade
pollutants from soil and water. Some plants can remove contaminants from soil and water by direct
uptake, followed by subsequent transformation, transport and accumulation in a non-phytoxic form.

Treatment wetlands are considered to be best alternative for superficial and flowing water. Constructed
treatment wetlands are a logical solution for waste streams containing excess organic carbon, nutrients,
particulate matter and metals, particularly where the waste stream is under control (i.e. in a pipe or canal)
and land is available and cheap. The "Free-Water-Surface" (FWS) wetland and "Subsurface-Flow" (SF)
wetland are the primary types of constructed treatment wetlands. In both types of wetlands, micro-organisms
are thought to be responsible for waste treatment. Constructed wetlands offer great potential for the
phytoremediation of toxins and pollutants. They combine the advantage of complete treatment of large
volumes of polluted water at low cost. Their high capacity makes wetlands very different from terrestrial
phytoremediation or conventional physical-chemical methods that deal with relatively small volumes of
contaminated soils or water. No post-treatment such as filtration is needed for wetlands, differentiating
them from algae-based systems.

Resource, Environment and Natural Vulnerabil it ies

237

Table 6.8: Summary of Known uses of Phyto-Remediation Wetlands

Pollutant or Toxicant remediated Human problem Environment problem
BOD Drinking water quality,malodour Fish killing, slime production
Nitrate Blue baby disease Eutrophication, Avian Botulism
Heavy metals Drinking water standards Toxicity
Bacterial pathogen Microbial disease none
Pesticides Food chain toxicity, cancer Non-targeted organic death
Phosphorus Lake use Eutrophication,

Source: UNTEGRA srl, Massimo Pietranteni, 2007 (www. humanwaveitalia)

6.11.2 Prospect of Phytoremediation in Hooghly District

The preliminary surveys carried out in the Hooghly district have shown that sewage waters are collected in
a concrete micro-channels net that follows the road texture of the suburban area. The water flowing
through the concrete channels arrives in larger channels, most of them not coated (earth channels).

At the moment the complete texture of the channels is not known. Further, it is not known which part of
the sewage water goes into the treatment plant at Bhadreswar and which part is discharged directly into
the Hooghly river. A concrete-coated channel discharges the water from the Bhadreswar plant to the
Hooghly river , but at the same time untreated water, coming from other sites, flows through this channel
and is discharged directly into the Hooghly river.

It is also not known which part of the water flowing through the channels is subject to ground infiltration
before arriving in the treatment plant. It is probable that a large part of water flows through many ponds of
the Hooghly district, increasing the ground infiltration rate of non-treated water. To complete the study, a
survey of the sewage channel net is necessary. This data should be available in the technical office of the
Municipality (or related offices) and should be upgraded with site surveys. While the situation remains to
be further clarified, the following preliminary hypotheses of phytoremediation treatments can be mentioned:

a) construction of many small phytoremediation wetlands along the stream of the channels with the
purpose of reducing the pollution of water before arriving in the treatment plant (the main purpose is to
reduce the infiltration rate of polluted water and the pollution of the natural ponds, and also to reduce the
contamination level of the water that arrives in the plant);

b) construction of a phytoremediation wetland site downstream the Bhadreswar treatment plant to
reduce the pollution of the water discharging into the river;

c) construction of one or more complete phytoremediation wetland sites in other sites of the Hooghly
district, actually not served by the Bhadreswar treatment plant.

The feasibility of one or more of these hypotheses should be investigated after a confirmation of the interest
of the local authority for the project.

6.12 Irrigation Resources

The irrigation system in the district is served by tank, high density tube-well (HDTW), medium density
tube-well (MDTW), low density tube-well (LDTW), shallow deep tube-well (STW) and river lift irrigation
(RLI). While coverage by tank irrigation has multiplied by almost 2.5 times in the considered years (as in
table below), that by STW has decreased. Coverage by LDTW has remained the same while that by others
have increased only moderately.

Human Development Report 2010

238

Table 6.9: Sources of Irrigation in the District of Hooghly (Numbers / Area Irrigated)

Year Tank HDTW MDTW LDTW STW RLI Others

1 2 3 4 5 6 7 9

2001-02 18636 353 37 74 24150 300 0

2002-03 18633 356 40 74 23134 336 0

2003-04 18633 360 43 74 23134 346 0

2004-05 41448 366 46 74 18988 380 0

2005-06 41449 366 46 74 18988 380 0

Source: Directorate of Irrigation, Hooghly, Govt. of W.B, 2009

6.13 Fishery in Hooghly District

Inland fish culture today serves multiple socio-economic and environmental purposes. It constitutes one of
the rich and easily available source of animal protein for the people. Apart from that it also provides direct
and indirect scope of employment to a multitude of rural people and a unique avenue for productive
upkeep of environmental conditions of different types of water bodies. In Hooghly district there are several
ponds, wetlands, tanks, rivulets etc. suitable for pisciculture. When scope of agro-employment is shrinking,
it offers an alternative path towards diversifying the job for the poor rural folk. Several derelict and silted
water bodies should also be brought under fish culture for enhancing fish production and creation of
gainful employment.

The employment situation in inland fishery in Hooghly district during 2001 to 2005 is presented in Table
6.10 below. It decreased in Balagarh, while rose substantially in Chinsurah- Mogra, and Dhaniakhali. In
case of other blocks the increase in employment has been rather moderate.

Table 6.10: Employment Scenario in Fishery Sector

Name of Blocks No. of Persons Engaged in the Profession

2001 2002 2003 2004 2005

Chinsurah-Mogra 6300 6811 6820 6837 6842

Pobla-Dadpur 3360 3382 3397 3441 3474

Pandua 3150 3219 3234 3258 3259

Dhaniakhali 4200 7333 7308 7353 7354

Balagarh 6720 6148 6188 6184 6201

Serampur-Uttarpara 5250 5260 5268 5292 5308

Jangipara 4200 4203 4213 4238 4239

Chanditala-I 5250 5266 5283 5308 5311

Chanditala-II 5250 5280 5288 5244 5249

Tarakeswar 7140 7140 7186 7188 7180

Haripal 5250 5270 5283 5306 5316

Singur 3150 5299 3166 3190 3211

Resource, Environment and Natural Vulnerabil it ies

239

Arambag 3675 3675 3738 3769 3733

Pursurah 3150 3200 3238 3264 3257

Goghat-I 7350 7388 7387 7405 7417

Goghat-II 8400 8411 8424 8511 8527

Khanakul-I 8425 8467 8478 8505 8495

Khanakul-II 6300 6308 6322 6323 6332

 Source: Assistant director of fisheries, Hooghly, 2009

Block-wise annual production figures during 2001 to 2009 have been presented in the tables below.

Table 6.11:Block-wise Approx. Annual Production (Qtl.)

Name of Blocks

2001 2002 2003 2004 2005

Chinsurah-Mogra 34375.00 354.60 23625 23886.10 25321

Pobla-Dadpur 30937.00 147.87 47749 48747.20 51921.8

Pandua 34375.00 532.20 60320 60662.20 65253.5

Dhaniakhali 27500.00 580.64 100996 101557.60 100409

Balagarh 34375.00 63.00 20984 21123.40 23151.5

Serampur-Uttarpara 20625.00 72.30 43440 43597.80 45062.4

Jangipara 30397.00 92.70 21514 21719.40 22018.6

Chanditala-I 27500.00 326.90 12732 12993.40 14137.7

Chanditala-II 27500.00 428.54 10071 10311.90 12159.6

Tarakeswar 30397.50 490.66 22195 22484.40 22147.9

Haripal 30397.50 21.00 48287 48245.20 50031.5

Singur 30397.50 541.70 25431 25785.40 26280.2

Arambagh 30397.50 281.70 49306 50271.60 45233.4

Pursurah 34375.00 108.44 13073 13361.70 13056.1

Goghat-I 30395.00 257.24 23173 23401.60 25203.3

Contd.

Name of Blocks No. of Persons engaged in the Profession

2001 2002 2003 2004 2005

Human Development Report 2010

240

Name of Blocks

2001 2002 2003 2004 2005

Goghat-II 30395 301.5 46784 46720.50 48300.80

Khanakul-I 30395 29.7 33227 33334.10 30012.00

Khanakul-II 30395 242 27218 27139.50 300120.00

2006 2007 2008 2009

Chinsura- Mogra 25500 26000 30000 30000

Polba dadpur 45000 50000 60000 58000

Pandua 48450 55000 65000 63000

Dhaniakhali 82500 83000 85000 84000

Balagarh 30000 32000 35000 34000

Srirampur-Uttarpara 23000 24000 25000 25000

Jangipara 30000 33000 35000 34000

Chanditala-I 16000 20000 25000 25000

Chanditala-II 15000 16000 20000 20000

Tarakeswar 19000 18500 20000 20000

Haripal 40000 45000 50000 48340

Singur 16000 20000 30000 30000

Arambag 40000 42000 45000 41000

Pursurah 13420 15000 19000 19000

Goghat-1 50000 48000 45000 42000

Goghat-11 30000 24000 25000 2500

Khanakul-I 25000 30000 35000 35000

Khanakul-II 24000 26000 30000 30000

 Source: Assistant Director of Fisheries , Hooghly, 2009

Contd.

Resource, Environment and Natural Vulnerabil it ies

241

If we compare annual production of fish in 2009 with that of 2001, it is found from the figures that number
of blocks like Chinsurah-Mogra, Balagarh, Chanditala-I, Chanditala-II, Tarakeswar, Singur, Pursurah, Goghat-
Iand Khanakul- II, there has been a decline while the rest have experienced a growth. The fall in the level
of production in the aforesaid blocks does not augur well for the sustainability of livelihood of the fish
farmers. Again, if we consider all the intervening years, it is observed that there has been an undulating
pattern of change in the level of production in almost all the blocks over the considered period . This is
indicative of some sort of lack of steadiness in the level of production. However, if we focus attention on
the last two years, it is found that in several blocks like Polba-Dadpur, Pandua, Dhaniakhali, Balagarh,
Jangipara, Haripal, Arambag, Goghat -I and Goghat-II, annual production has decreased in 2009 compared
to the immediate preceding period. This is really alarming to the stable flow of protein rich products when
demand and requirement for the same has been increasing commensurate with growing population. In
Goghat-I and Goghat- II blocks the situation is even worse as is evidenced by the fact of more or less
declining production of fish over the four years period. This indirectly reveals the growing neglect of the
importance of pisciculture and possibly the apathy of fishermen to adhere to these age-old occupations in
these areas.

Net area under effective pisciculture decreased in Chanditala- I, Chanditala -II ,and Goghat- I, while it rose
rather tangibly in the blocks of Pobla- Dadpur, Pundua, Dhaniakhali, Serampore-Uttarpara, Chinsurah-
Mogra etc. over the years 2001 -2005. The above tables suggest that extension of area under pisciculture
has been associated with substantial production of fish in the respective blocks. In other cases, the
increment in area under fish culture has been only moderate. What is important is that there are many
culturable ponds that may be brought under fish cultivation and accordingly area under fish production
may be expanded. In 2005 as the following table suggests, there were more than 500 ha. left unused for
pisciculture in the blocks like Khanakul -II, Goghat- II, Pundua, Dhaniakhali as well as Serampore- Uttarpara.
In all the blocks scope remains for extending pisciculture practices and this might partially lessen the
shortfall between demand and supply.

Table 6.12: Net Area Available for Pisciculture (in ha.)

Name of Blocks Years

2001 2002 2003 2004 2005

Chinsurah-Mogra 510.00 510 1040 1039.68 1039.68

Polba-Dadpur 765.00 765 1576 1576.08 1576.08

Pandua 1530.00 1530 2003 2002.61 2002.61

Dhaniakhali 2210.00 2210 3364 3364.00 3364.00

Balagarh 619.65 619 7999 798.08 798.08

Serampur-Uttarpara 425.00 425 1448 1448.00 1448.00

Jangipara 935.00 935 955 954.00 954.00

Chanditala-I 850.00 1954 551 551.05 551.05

Chanditala-II 765.00 765 448 447.59 447.59

Tarakeswar 765.00 765 728 728.00 728.00

Haripal 935.00 963 1605 1605.00 1605.00

Singur 807.50 807 847 847.00 847.00

Human Development Report 2010

242

Arambag 1615.00 1615 1634 1633.76 1633.76

Pursurah 425.00 425 571 570.76 570.76

Goghat-I 1530.00 1530 768 768.26 708.26

Goghat-II 2125.00 2125 2067 2066.71 2066.71

Khanakul-I 1615.00 1630 1767 1776.97 1776.97

Khanakul-II 1530.00 1954 1444 1443.53 1443.53

Source: Assistant Director of Fisheries , Hooghly, 2009

The following table provides a comparative view of the area under pisciculture and persons engaged in it
in the period 2006-07 and 2008-09.

Table 6.13: Comparative Block-wise Pisciculture Scenario in Hooghly District

Name of No. of Net area Net area No. of No. of Net area Net area No. of
the block schemes available under persons schemes available under persons

operated for effective engaged operated for effective engaged
in the Block pisciculture pisciculture in the in the pisciculture pisciculture in the

(ha.) (ha.) profession Block (ha.) (ha.) profession
2006-2007 2008-2009

Chinsura- 3 1039.68 728.78 7237 1 1005.68 723.32 6890
Mogra
Polba-Dadpur 2 1576.08 1120.77 9302 2 1542.08 1043.48 3462
Pandua 2 2002.61 1445.30 4882 1 1968.61 1423.73 3275
Dhaniakhali 2 3364.00 2454.63 9623 1 3330.00 2450.63 7409
Balagarh 3 798.08 518.89 6484 1 764.01 518.46 6247
Serampur- 2 1448.00 926.13 5298 1 1414.00 926.13 5351
Uttarpara
Jangipara 2 954.00 639.52 7016 1 920.00 635.52 4274
Chanditala-I 2 551.00 336.12 5376 1 517.00 336.12 5253
Chanditala-II 2 447.59 276.71 5239 1 413.59 276.71 5291
Tarakeswar 2 728.00 480.33 7675 1 762.00 473.76 7248
Haripal 2 1605.00 1120.77 5547 1 1571.00 1119.68 5361
Singur 2 847.00 565.64 4544 1 813.00 561.74 3227
Arambag 2 1633.76 1179.72 6786 1 1599.76 1173.30 3755
Pursurah 3 570.76 361.17 3278 1 536.76 360.74 3277
Goghat-I 2 708.26 507.46 10018 1 752.26 499.01 7477
Goghat-II 2 2066.71 1475.99 9843 1 2032.71 1470.69 8526
Khanakul-I 2 1776.97 1279.58 9413 1 1742.97 1275.62 8578
Khanakul-II 3 1443.53 999.62 6330 1 1409.50 999.81 6393

Source: Assistant Director of Fisheries, Hooghly, 2009

Name of Blocks Years

2001 2002 2003 2004 2005

Contd.

Resource, Environment and Natural Vulnerabil it ies

243

It is evident from the above table that net area available for pisciculture has declined over the years 2006-
07 to 2008-09 in all the blocks excepting Tarakeswar and Goghat-I. Increasing tendency of real estate
development , silting and lack of proper and timely reclamation of wetlands have resulted in diminution of
areas that might otherwise be utilized for fish culture and capture. What is more unfortunate is that in all
the blocks net area that is actually being used for pisciculture is far less than the full potential. Again
excepting Chanditala I and II, Serampur-Uttarpara and Khanakul I, in all the other blocks, area effectively
being used for fish production has undergone a decline during the aforesaid period. Further, there it is
observed that a fall in the number of fishermen over the years , clearly indicates a tendency of exodus of
people from traditional fishing occupation attributable to a variety of causes like lack of availability of
adequate fishing area , timely supply of credit and other necessary inputs, lack of motivation, difficulty in
marketing because of middlemen and income opportunities in other informal sector etc. In Polba-Dadpur,
Arambag and Goghat-I blocks there is such a visibly sharp fall in the number of people associated with fish
culture. It deserves administrative focus and attention to the fishermen's problem with due concern and
ameliorative efforts to retain them in their traditional occupation so necessary for fishery development.
Sometimes the functioning of the fishery cooperatives deviate from the desired or targeted goals and leave
the fishermen in dire economic situation and apathetic to its development. Main purposes of fishery
cooperatives are to utilize local water resource base for maintaining regular source of income for pond
fishermen, generating investible revenue, involve fishermen in resource development activity through
participatory cooperation and thus improve their socio-economic condition. Lack of timely and appropriate
doses of quality seed, feed and fertilizer, high input cost, problem of aeration in water, conservation and
storage problems, distance from market and problem of preservation during transportation, guarding problems
etc. often stand in the way of good economic management of the co-operatives. These need to be given
immediate attention for reversing the problems associated with fishery development and attracting resourceful
persons for fish culture activity.

6.14 Forestry in Hooghly District

With an objective of offering a sustainable source of income to rural people and ensuring their participation
in managing the forest resources in their vicinity, the Govt. of India introduced the Forest Policy Act in
1988 and advocated the implementation of Joint Forest Management (JFM) in different States with the
involvement of local people coordinated by the efforts of Forest Department (FD). It is visualized that
unless the rural people have access to and participation in managing the common pool resources they are
unlikely to cater to their sustainability. There happens to be immense importance of participatory management
of common pool resources like waste lands , forest resources. In fact there exists multiple benefits in proper
management of common forest lands in the form of fuel wood, food items, fodder, non timber forest
products (NTFP) medicine , timber etc. In coherence with the aforesaid importance , National Forest Policy
proposed increased afforestation and community participation through formation of Forest Protection
Committee (FPCs) (under the JFM Institution) not only for the protection of forest land but also non forest
land resources associated with social forestry activities. Primary benefactors of this type of management
are supposed to be small forest farmers and landless people in forest areas. The following Table 6.14 gives
a synoptic view of the types of forest resources in Hooghly district.

Human Development Report 2010

244

Table 6.14: Classification of Forest Area, Out-turn of Forest Produce, Revenue and
Expenditure of Hooghly District

Item Unit 2001-02 2002-03 2003-04 2004-05 2005-06

1 2 3 4 5 6 7

Area by Class of Forest

Reserved forest hectare 211.92 211.92 211.92 211.92 211.92

Protect forest " 117.26 117.26 117.26 117.26 117.26

Unclassed state forest " 19.51 19.51 19.51 19.51 19.51

Khas forest " 0.00 0.00 0.00 0.00 0.00

Vested wasted land " 0.00 0.00 0.00 0.00 0.00

Forest owned by corporate bodies " 0.00 0.00 0.00 0.00 0.00

Forest owned by private individuals " 0.00 0.00 0.00 0.00 0.00

Forest owned by civil authorities " 0.00 0.00 0.00 0.00 0.00

Total 348.69 348.69 348.69 348.69 348.69

Forest Produce

Timber thousand cu.metre 0.142 80.688 80.427 55.45 50.99

Fuel " 0.025.00 2.52 3.98 2.51 3.37

Pole (Number) 0.00 .. 36.00 41.00 96.00

Revenue & Expenditure

Revenue Rs. In thousand 1915.00 1242.00 968.00 621.00 567.20

Expenditure " 3750.00 1935.00 1244.00 2500.00 2000.00

Source: Department of Forest, Hooghly ,2008

Apart from the social forestry, small patches of forest land are located at Arambag range in Hooghly
district. This forest area is richly endowed with variety of teak species as well as bamboo, Akashmani,
Arjun, Menjiri, Sisoo etc. Total amount of forest land is 853.60 acres distributed over three blocks like
Arambag, Goghat -I and Goghat-- II. In terms of past history, it is observed that long back these areas were
under Sal or riverine species crop. Later these areas were placed under the programme of " Teak conversion
working circle". The impacts of this programme have fructified in the form of substantial regeneration of
teak extending to about 70 to 80% of forest areas, combined with aforesaid variety of species.

6.14.1 Plantation Strategy

It has been decided that plantation would not be undertaken in a plot of more than 10 ha at a time.
Plantation would be postponed to subsequent year in case of availability of greater amount of areas. A
variety of species of plants have been contemplated in this area out of which the field level officials can
choose a specific combination of plantation depending on various local, biotic, climatic and edaphic
(relating to soil texture, fertility conservation aspects) factors. The list of species of plants that are found
suitable in the area covers the following variety:

Sisoo, teak, amla, champ, panisaj, bahera, haritaki, simul, gamar, sidha, arjun, mehagony, chatian etc.

Resource, Environment and Natural Vulnerabil it ies

245

The forest region under plantation extends over three types of areas; these are

(a) Areas which are on the river bank, have sandy soil, are subject to inundation, as well as dry
patch, high soil temperature during summer. Forest land located in Bhadur and Adra mouza
on the bank of river Darakeswar fall in this category.

(b) Areas which are exposed to large scale inundation during rains, mostly in Paradra and Bhadur
mouza.

(c) Highlands with established crops of Teak or other different species in areas like Paradra,
Bhadur, Babla and Rangamati.

6.14.2 Assessment of Peoples' Participation in Arambag Forest Range:

A study of the Arambag forest range in the Hooghly district of West Bengal offers a scope to assess the
problems and prospects of peoples' participation in managing forest resources. This district has also made
significant progress in respect of social forestry programme. The villages located in and around the said
forest range derive diverse benefits from it in the form of supply of not only timber, fuel fodder and leaves
but also livelihood and job opportunities. It seems, therefore, imperative that people in these villages
indulge in participatory development of the forest based resources which cater to their livelihood to a great
extent. In order to get an index reflecting peoples' participation, we consider four representative samples
viz.Bhadur, Chadur, Metul and Birompur that are considered important from the point of view of forest
dependence. Here the villagers' participation mainly refers to planting trees, digging earth, putting fence,
guarding and united decision in the management of forest resource.

There is no universally accepted measure or index that can be used to address a developmental programme
in terms of people's participation. In the present context , the method used by Singh (1992),has been
adopted to compute the People's Participation Index (PPI). The sample villagers were asked a set of ten
questions that were framed as to have either a yes(1) or no (0) or an always (1),sometimes (0.5) or never
(0) answer. Out of ten questions, eight followed a particular pattern and the remaining two another pattern.
Each of the question was assigned a weight showing its relative importance as a measure of participation.
The sum of the weights added up to 100. The weights were determined in consultation with the panchayat
members. Following this method , we computed a participation score for each of the sample respondents
and all the score thus computed were added up and then divided by the number of sample respondents in
each of the sample villages to compute a PPI for each village (as given in the table below).

Table 6.15: Forest Participation Index in Arambag Range

QuestionNo. Weight Assigned Score of Response for Sample Forest Range
to the Question (1) (2) (3) (4)

Bhadur Chandur Metul Birompur

1 5 14 30 20 30

2 12 10 19 18 08

3 12 12 30 14 10

4 15 10 18 20 15

5 10 10 30 14 12

6 5 02 04 08 02

Human Development Report 2010

246

7 8 04 26 12 06

8 10 05 28 10 08

9 10 10 20 14 05

10 13 08 25 10 06

Total 100 85 230 140 87

No of respondents 14 30 20 15

Total Score of responses 880 2341 1430 977

PPI 62.9 78 71.5 65.1

Formula of PPI = Total score of Responses/ Number of Respondents
Source: Primary data collected through interview

Broad Findings:

The above table presents a summary of the responses of the sample villagers to the questions asked to them
about their participation in the activities of maintenance of the Arambag range.

The PPI table reveals that the villagers of Chandur and Metul comparatively more intensively participated
in the meetings called by the forest official than that of Bhadur and Birompur . Probable reasons behind this
are that the villagers of Metul and Chandur benefited more from the use of forest resources by collecting
fuel , fodder and grass and by grazing cattle in the forest compared to that of the other two villages. Besides
this the villagers of Bhadur and Birompur attended the meetings very casually as they felt that their
importance was predefined by the forest officials regarding expressing their opinion, performances and
priorities in the decision making process and so stayed relatively passive and inactive. It is also disheartening
to note that villagers of Birompur and Bhadur were greatly neglected regarding membership of Van- Raksha
Committee. Most of the members of VRC were selected according to choice of Panchayat Pradhan and
forest officers and in this selection casteism and religion gained much importance. However, these problems
are not insurmountable in case of undertaking of certain steps for proper operationalisation of the scheme
of participatory development. Forest resource development project should be formed on the basis of Gram
Sabha and development project should be implemented from the Gram Sabha. Gram Sabha should ensure
that opinions and proposals of villagers are heeded to and respected by the forest officials in case of joint
action. The wealthy and powerful section of the community should be treated like that of the poor villagers
in respect of joint management.

Information should be collected about the various strata and needs of population and needed infrastructure
before grass root level of planning. Selection of FPC should be impartial and democratic and should be in
consultation with the Gram Sabha. There need to be mass awareness campaign regarding the rights of
villagers and the benefits of participatory management. It is often said that current JFM model does not fully
recognize the unique needs and characteristics of forest dwellers, who are among the poorest groups in
society. For meaningful participation of communities there need to be total revamping in the attitude of FD
towards forest people, involve all in decision making process and extend their increasing access to forest
resources embedded in a program of progressive reforms.

QuestionNo. Weight Assigned Score of Response for Sample Forest Range
to the Question (1) (2) (3) (4)

Bhadur Chandur Metul Birompur

Contd.

Resource, Environment and Natural Vulnerabil it ies

247

Block- wise Fuel Dependence:

The following Table 6.16 gives a view of block-wise fuel source dependence of sample villagers in Hooghly
district. Majority of the villagers in almost all the blocks use fuel wood for cooking purposes. Electric heater
and kerosene do not appear to be much important. Some well- to- do people ofcourse have taken resort to
gas and some have been accustomed to combined use of coal and dung.

Table 6.16: Block-wise Fuel Source Dependence in Hooghly District

Fuel Sources

Blocks Kerosene Coal Gas Electric Fuel wood Others Average Fuel
and Heater Collection Time

Dung (Minutes))

Arambag 0 142 27 1 183 77 66.28m

Balagarh 18 63 80 60 40 15 85.2m

Chanditala-1 8 62 25 4 78 43 90.42m

Chanditala -II 1 49 73 108 26.45 m

Dhaniakhali 1 44 70 247 23 63.6m

Goghat-I 60 34 147 57 112.14m

Goghat-II 60 34 145 57 92.46m

Jangipara 4 18 58 32 85 1 74.04m

Khanakul -I 240 203 73 3 300 67 100.92m

Khanakul-II 5 60 61 146 25 88.2m

Singur 4 99 23 135 43 61m

Tarakeswar 18 58 96 194.67m

Source: Field Survey Data, 2009

Average fuel collection time for the sample villagers appears to be highest in Tarakeswar block while
lowest in Chanditala-II block. Here, time dimension takes care of both to and fro movement to the source
of fuel. In a number of cases average collection time is quite long, almost 1 hour and 30 minutes. The
locational distance of forest and other fuel sources from the residencial area of the sample villagers involves
direct variation of collection time of fuelwood and associated health hazards. Since females are affected
mostly by the distance factor , there is a great necessity of operationalising alternative fuel sources in the
study localities. In this context, solar cooker or biomass based gasifier projects seem to have a great
prospect.

6.15 Eco- System Services and Human well-being:

It cannot be gainsaid that the services provided by the eco-system in the biosphere has always supported
the continuance of life on this earth. And natural resources constitute the main inputs in the production
sphere for generating the flow of goods and services that cater to the satisfaction of various consumption
needs. Derivation of utility or human well-being is deeply influenced by the supply of these material inputs
from nature. Apart from this, well-being also depends on health aspects, access to knowledge, social
capital, social security and freedom. Changes in eco-system services due to human intervention are directly

Human Development Report 2010

248

or indirectly interrelated with these aspects. The degree of well-being of human beings is to a great extent
governed by the extent and nature of intervention in the environmental resources that also control the eco-
system services. Similar to the benefits of improved education and health aspects, preservation, restoration
and enhancement of eco-system services involve functionally related synergic benefits. The eco-system
services are offered in the form of multiple benefits of wetland and forest resources, fishery, prudent
management of mineral belt resource, waste assimilative capacity of environment, recreational and aesthetic
benefits in the form of eco-tourism potential etc. Human well-being is greatly conditioned by a moderate
dose of withdrawal of these services such that their regeneration is ensured. Although late, many Govts.
have realized the importance of efficient management of these basic life support systems.

Most of the eco-system services emanate from the maintenance of renewable natural resources like air,
water, soil, open access forest resources, certain amenity values etc. which do not have their markets and
hence considered as bountiful in nature. But many such resources become polluted through overuse or
may run the risk of extinction if their innate regeneration rate is exceeded by the current exploitation rate.
The most glaring omission in conventional national accounts is that of depreciation of natural capital
associated with depletion or degradation of eco-system services. This drawback has recently been tried to
be avoided through the evolving of green accounting concept which takes into account of depletion and
depreciation of natural resources and their regeneration issues. The issues of externality associated with
many of the renewable type natural resources and their services gives rise to the free rider problem and its
rapid depletion and degradation. Since there are various externalities and non market values associated
with diverse eco-system services, the Govt. should come up with a managerial and caring role with steps
to shed off the impurities that vitiate eco-system services and disturb well-being.

Poor masses mostly residing in rural and peri-urban areas usually have poor access to alternative services
and are highly vulnerable to untoward changes in eco-system services manifest in the form of flood, drought,
subsidence, ground water depletion, thinning of forest resources, soil erosion etc. The poor rural people,
unlike their wealthy urban counterparts, generally reside in regions exposed to diverse form of environmental
hazards and do not have adequate financial and institutional buffer to guard against such unpredictable
calamities. For instance, degradation of forest resources results in decline in forest products, threatening to
the subsistence of forest dependent people who may not have easy access to alternative jobs and earn their
subsistence level of living. Efficient management of basic life support systems on the part of Govt. involving
the local communities cannot be neglected any further.

Suitable aforestation should be done in massive scale in uncultivable fallow land of the district. Proper
compensation should be arranged with due regard to the traditional right and cultural pursuits of forest
based people who might be uprooted for private industrialisation purposes. The eco-system benefits and
livelihood prospects of poor people can be integrated through planned and Govt. supported promotion of
more and more eco-tourism sites. More and more derelict wetlands should be increasingly reclaimed for
pisciculture with grant of lease right to traditional fishermen. Easy access to credit and input facilities need
to be arranged for improving their work conditions.

In some municipalities /blocks there are no proper scientific waste disposal facilities. In many cases neither
there is adequate waste disposal infrastructure nor people are well aware of the importance of proper
disposal acts. There is a great need of launching proper waste disposal campaign in order to generate
peoples' sense of keeping their environment clean through regular disposal in specific places.

Resource, Environment and Natural Vulnerabil it ies

249

So, we see that there are diverse types of local resources available that can be developed to provide better
livelihood of local people. The dependence of poor people on eco-system services is rarely measured and
thus typically overlooked in national statistics and in poverty assessments. Maintenance of productive
capacity of natural resources and carrying capacity of environment is important for sustainability of eco-
system services. There is need for exercising prudence with respect to long term conservation goals of eco-
system services. For instance eco-system changes that involves little impact on human well-being over
short run (i.e soil erosion, silting of river bed etc.) may be a matter of grave concern in the longer run over
years or decades in terms of fall in agricultural productivity, exposure to flood etc . again changes at a local
scale with little impact on some services at that scale(local impact of forest loss on water availability) may
involve major impacts at large scale (forest loss in a river basin changing the time and magnitude of
downstream flowing).

Level of intervention in eco-system services disproportionate to its carrying capacity is likely to result in
irreversible impacts across intra and intergenerational levels in terms of morbidity and health hazards,
extinction of animal and plant species, the deterioration of waste-sink services of environment, damages to
air and water quality, soil fertility etc. Gradual recognition and grant of customary rights of local people to
the natural resources surrounding their habitats, with little bit of Govt. control if necessary, seems to be of
utmost importance to preserve the eco-system and its services. Local knowledge, local involvement and
community participation need to be given proper recognition and stress for the aforesaid purpose.

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

251

Chapter 7
CULTURAL TOURISM & HUMAN RESOURCE DEVELOPMENT

Hooghly is a culturally affluent district in West Bengal. It occupies an important place in the tourist map
of the State. Exploring the cultural tourism potentialities and its likely impact on Human Resource
Development, this chapter advocates for an integrated participatory tourism planning for sustainable
development of tourism in the District.

7.1 Introduction:

Tourism is one of the fastest growing industries of the world in the 21st century. It has emerged as one of
the major sources of employment and foreign exchange earning for many developing countries, including
India. In the past few years, there has been a record increase in the number of foreign tourists visiting India.
During the year 2006, India's International tourist arrivals increased 13.6% over the last year. The Tourist
Satellite Accounting for India has brought out that contribution of tourism to GDP of the country has been
5.9% in 2003-04. Employment in tourism sectors both directly & indirectly has been 41.8 million in the
same year and this is contributing 8.78% of total employment in the country. It is estimated that by the end
of 2006-07 the employment generated in the tourism sector both directly and indirectly would be around
51.9 million. Thus, tourism emerges to be an important engine of growth for the economy. West Bengal
has different types of tourism products like mountain range at Darjeeling, sea beaches at Digha, Mandarmani
and cultural and historical sites, like Shantinikatan, Kolkata, Vishnupur, Chinsurah and Chandannagar but
it has remained in a poor position compared to many Indian States and Union Territories. The major
objective of this chapter is to find out the core elements for developing the cultural tourism potentialities of
the major tourist sites of the district, and thereby to ensure the development of human resources there.
Human resource development through tourism is comparatively a new issue in India. But it has many
interrelated and interdependent dimensions with respect to the system of tourism and related roles and
responsibilities of various components. The Government of India's role in tourism development is 'to
facilitate, to create a climate and to act as a catalyst'.

Under the backdrop, the report examines the potentialities of cultural tourism in the district of Hooghly. In
this direction, an emphasis is given to promote human resource development in an effort to explore the
alternative potentialities of tourism in the study area. As the secondary source of data is relatively scanty in
this regard, the report draws some important empirical observations based on a primary survey of some
selected tourist sites in the district of Hooghly. However, the report seeks to show some light on the
following economic, social, and environmental issues as mentioned below.

Economic

Cultural tourism as an important means of income and employment opportunity in and around
cultural tourist sites.

Promotion of tourism entrepreneurship.

Educate and aware the local community including the most vulnerable section of the society
regarding alternative economic benefits derivable from tourism.

Motivation of the young people by providing them with alternative economic and socio-cultural
benefits.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

252

Social

Maintenance of local socio-cultural secular fabric of the district.

Increase opportunity to stay in homeland and hence reduced migration and urban-rural
disparities.

Preserving the local traditions, culture values etc.

Environmental

Protection of socio-cultural and natural heritage of the district.

Setting up a linkage between tourism and resource planning.

The outline of the chapter is as follows. The next section deals with the methodological framework to
consider the relationship between cultural tourism and human resource development in the context of
Hooghly district. First, a brief analysis is made about the elements of cultural tourism resources in the
district of Hooghly in section 7.3 by assessing tourism potentialities of the respective sites. In section 7.4 an
explanation is given on the relation between cultural tourism and human resource development in the
district. Section 7.5 deals with the marketing and promotional strategies that need to be taken in an effort to
formulate the desired policy in this regard. The concluding remarks have been presented in section 7.6

7.2 Approach & Methodology

A stepwise approach was adopted to assess for the cultural tourism potential development of the District.
The basic approach to the problem consisted of following steps.

Step I : Search for information

Step II : Transformation of information into new ideas
of tourism development and a discussion on various aspects of
tourism system based on demands and supply

Step III : Identifying key points of destination
planning and development and
its management

Step IV : Converting ideas into actions keeping in
view the convergence of different welfare
schemes and how to ensure maximum benefits to
the local community

The discursion on Cultural Tourism and Human Resource Development in the district of Hooghly is based
on both descriptive and analytical approaches. The section citing the site of tourist attractions important in
the district is essentially based on descriptive views. In this context, attempt has been made to comment on

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

253

the potentialities of the development of tourism which has hitherto been left unexplored. On the other
hand, the next two sections rest on analytical perspective where an attempt has been made to utilize the
information on tourism already available, and analyze these to make a critical evaluation of the marketing
and promotional strategies that need to be undertaken in an effort to search for an alternative tourism
avenues.

The empirical part of the study is based exclusively on the data generated by primary survey. From the
district, 473 tourists, both domestic and international, were purposively chosen. The survey was carried
out with a structured questionnaire relating to infrastructure of tourism, potentialities of tourism and nature
of tourism attractions. The reference period for field survey of this study is 2009.

7.3 Analysis and Assesment of the Elements of Cultural Tourism Resources in the District of
Hooghly

Cultural tourism resources of a destination is the sum total of historical building, religious places, cultural
places, cultural events etc. inclusive of the activities centred around natural resources like river, forest,
lakes/ponds, villages and eco-parks; that attract both domestic and foreign visitors. In this regard, Hooghly
is an important district in the tourist map of West Bengal .The district is situated on the banks of the river
Hooghly (the Ganges). It has all reasons to flourish as a commercial hub. Chinsurah is the district Headquarter
and it has also the importance of being the Divisional Headquarter of Burdwan Division. By the passage of
time Hooghly has emerged as an important district with advanced agricultural practices and centre of small
and medium scale industries.

Evaluation of cultural tourism in some of the important tourism site in the district reveals the following
scenario.

7.3.1 Places of Cultural Tourism Resources in Chinsurah

It is the District Headquarter of Hooghly; which is situated 40 km. away from Kolkata on the mainline of
Eastern Railways. The town is richly endowed with cultural heritage sites, but poor in respect of
accommodation. A few medium budget hotels are there, but not suitable for overnight or weekend stays for
domestic tourists. Star category hotels are also non-existent that basically cater to the demand of foreign
tourists. Only State Government run accommodation for officials like Circuit House, P.W.D or Forest
Department guest houses are available. Even Holiday Homes are not well maintained for visitor stay. A
few eateries are available but good air condition restaurants are not present. So is the pathetic condition in
relation to accommodation facilities in nearby towns of Bandel and Chandannagar. Poor accommodation
facilities act as a hindrance to tourism development in the area.

However, the cultural tourism sites of Chinsurah are well focused since the period of medieval Bengal.

1. Hooghly Mohsin College

It is an important place of historical importance. This place is known as the residence of the Dutch General
Peron. The Dutch handed over Chinsurah to the British East India Company in lieu of Sumatra in 1825.

2. Watch Tower

It is situated at the middle of Chinsurah town, the four faces of which indicate the directions. In 1914,
'British' Emperor the Edward the VII th made the steel made hollow clock tower resembling a tomb. On
the top of the tomb there is a flag hoisting point. On the four sides of the clock are four beautiful lampshades.
The clock is situated in the middle portion of the tomb, which still ticks and gives accurate time.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

254

3. Literary Cultural Sites of Chinsurah

Two most important cultural sites in Chinsurah are situated on the banks of the river Hooghly (Ganges).
One of these is the residence of famous Bengali novelist Shri Bankim Chandra Chattopadhyay at Joraghat,
where he wrote his famous novel 'Anandamath'. The place has been renovated recently but much renovation
is still needed to attract tourists, like gardens and sound and light show on the bank of the river Hooghly.
The place is known as 'Bandemataram Bari'.

Nearby there is the Hooghly Reformatory (Previously Hooghly Jail); where revolutionary Bengali poet Kaji
Nazrul Islam was imprisoned. There is a plaque at the entrance of the reformatory which describes about
poets revolutionary zeal and activities against the British rule. This place too, can be developed by the
Hooghly Zilla Parishad as an important tourist destination.

4. Debanandapur

Another place of literary cultural tourism is the birth place of famous Bengali novelist Shri Sarat Chandra
Chattopadhya at Debanandapur village. This is situated 5 km. away from the town of Chinsurah. A museum
in memory of the great novelist has been built up. The museum contains his spectacles, walking stick,
writing table and chair, writing materials and manuscripts of his stories and novels. The museum remains
closed on Wednesday. This museum is known as 'Sarat Smrithi Pathaghar'. An old 'DOLOMANCHA' also
found in the museum premises which has rare archeological importance. Four 'Atchala' temples of 19th
century are also present in the village.

5. Shandeswar Temple

Another religious cultural site of the Hindus in Chinsurah is the Shandeswar Siva temple. It is situated at
the bank of the Hooghly (Ganges) river at the north of Duttaghat. In the 16th century, Digambar Haldar
placed the Lingam of Lord Shiva, and afterwards the temple was established by Sidheswar Roychowdhury.
The Dutch Governor of Chunchura presented a 'Dhak' made of brass to the temple, which is still used.
There is also a Durga temple, which was established on 1845.

6. Hooghly Imambara

The Immabara Building of Hooghly, which is a masonary wonder situated on the bank of the river Hooghly
near Chinsurah. The nearest station is Hooghly, and rickshaw and auto rickshaw are available to reach
there. The building was started in the year 1841 by the great muslim social reformer and philanthropist
Hazi Mohammad Mohsin and was completed in the year 1861 at the cost of Rs. 2,17,413/- including a
clock purchased from England at the cost of Rs. 11,721/-. The two storied building consists of raged rooms
having a wide entrance of main gate flanked by two giant towers measuring 80 feet tall and a massive clock
tower in between them. The main mason of the Immambara was Mir Keramat Ali.

There is a mosque at the north side the building. The walls of the mosque are decorated by the texts from
the Holy Koran and the interior of the mosque is enriched with marble, candle and lanterns. There is a
wooden platform like throne where male folks used to sit during the recital of Koran by 'Maulavis' and
women folks sit on the marbled 'Verandah' surmounting the wooden throne inside the mosque. At the
south there is an enclosed compound where the graves of Md. Mohsin and his family members are present.
There is a 'Sun clock' on the banks of the river Hooghly besides the mosque. The dial of the clock is made
of 12 hrs. starting from 6 A.M. to 6 P.M. and engraved on a stone pillar.

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

255

However, the Imambara should be declared as a protected monument, and need to be maintained by the
Archaeological Survey of India or State Archaeological Survey, as the condition of the building is not well
and heavy damages have occurred on the main walls.

7.3.2 Places of Cultural Tourism Resources in Bandel

Bandel junction is the main station, which is connected with Howrah Burdwan main line. From the station
rickshaw and auto rickshaws are available to visit major tourist spots of Bandel. However, good small bus
services for the tourists should be developed and the roads within Bandel and to its nearby places need to
be widened and properly maintained.

1. Bandel Church

The name Bandel came from the Bangali word 'bandar' which means port. The place is considered to be
port of the Hooghly district during the Mughal and Portuguese periods in Bengal. The only remnants of the
Portuguese period are the church (Basilica) and the Monastery. The present church and monastery are said
to be built by Gomez De Solo in 1660. Many paintings depicting the life of the Lord Jesus Christ adorn the
inside walls of the church. The place is an important religious site of the Christians. It can attract a number
of domestic and foreign tourists from the different states of India and the world.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

256

2. 'Hangseshwari' Temple at Bansberia

Bansberia is situated at a distance of 21 km. from Bandel. The place is famous for two types of temple,
which are of unique nature in West Bengal.

One of the famous temples of this place is the Ananta Basudeb temple built by Rameswar Datta in 1679.

Next to this temple is the 20 meter high, five storeyed Hangseshwari temples. It has 13 domes shaped like
lotus buds. The structure has similarities with St. Basils Cathedral in Moscow, Russia; which is also known
as onion dome church.

There is a large pond adjacent to the temple which is not well maintained. This place can the developed for
boating by tourists. Also on the banks of the pond and around the temple kiosks for souvenir, flower and
sweets for offering to deity in the temples can be made and local youths may be employed to run them.

3. Temples in Balagarh

About 20 kms away from Bandel is the temple of Balagarh. Here, the Brindavan Jew temple, in Guptipara,
is actually 17th century terracotta temple. Local legend tells that Rober Clive visited this temple before the
Battle of Plassey and presented one of his swords to the chief priest of the temple. There is another cluster
of three temples 'Anandamoyee', 'Horosundari' and 'Nistarini' at village Somra. The temple of Dakshineswar
is modeled on these. The 'Rass Mancha' at Sripur Bazaar has unique wood carvings.

4. Tribeni

This place is situated at a distance of 5 km. from Bandel. Every year during 'Maghi Purnima', 'Dussehra',
'Pausa Sankranti' Hindu Saddus, saints and pilgrims come to the Benimadhav ghat to take a dip at this holy
place. Big fairs are organized during special occasions.

Apart from this place in Tribeni there is a 'Mazar' of the ruler of Saptagram Jaffar Khan (1313). It has five
minarets. This place is worth seeing. There are also remains of Buddhist architecture of the Pala and the
Sena dynasties of Bengal.

7.3.3 Places of Cultural Tourism Resources in Chandannagar

Nagar Chandan is situated at a distance of 3 kms from Chinsurah. Although In recent years these two
towns have come closer with the gradual expansion and development of residential and commercial
complexes. This town is situated on the Howrah–Bardhaman main line of the Eastern Railways. Main
mode of transport within the town is rickshaws and auto rickshaws.

1. Chandannagar Museum

The museum at Chandannagar is one of the major attractions of Hooghly district. The library and reading
room of the museum was started with the donated books of Harihar Sett, a prominent citizen of
Chandannagar; The museum also contains exhibits connected with local history of Chandannagar, personal
belongings of Duplex including his marble bust, various arts and crafts alongwith different archaeological
remains which have been discovered from the various places of the district since the Gupta period. The
library of the museum also throws light on the different aspects of administrative information of one of the
last French colonies in India.

2. Chandannagar Strand

This is the most beautiful tourist spot in Nagar Chandan along the banks of the river Hooghly (The Ganges).
It has a superbly decorated pavement studded with lights surrounded by lush green trees. Along the strand

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

257

there is Vivekananda Mandir and a meditation centre. This is supposed to be the best decorated bank of the
river Hooghly. However, this place has not achieved fame due to the lack of marketing and promotion by
the Tourism Department of the Government of West Bengal. The District administration of Hooghly should
take initiatives to develop this site as one of the major tourist sites of the district. Apart from these, are
several sites like Chandannagar Church, Patal Bari, Nandadulal Temple, Nritya Gopal Smriti Mandir etc.
which are worth mentioning.

7.3.4 Places of Cultural Tourism Resources in Serampur

This place is situated along Howrah Bandel main line. The old G.T. Road runs though this town. The town
has some of the important tourist spots of the colonial age in India. The important sites that merit visitors
interest an attraction are Serampur College,The Church of St. Olaf, Church of Sacre Coeur De Jesu .

7.3.5 Fur Fura Sharif

In Jangipara of Hooghly district a Sufi Settlement was established during the Mughal Emperor Akbars
Reign. The main Sufi reformer of that period was Maulana Abu Bakkar Saheb, one of the most respected
Muslim Pir of the period. His Mausoleum is visited by the Muslim faithful from different parts of India and
the world. The place has a beautiful mosque predating in settlement, which was built by Muqlish Khan in
1375.

This place is now a famous muslim pilgrimage site during the 'Pir Fair', which is held between February
and March every year. Fur Fura Sharif can be reached either from Serampur or from Kolkata via a place
called Shiakhala.

7.3.6 Places of Cultural Pilgrimage Sites in Hooghly:

Apart from the famous Christian and Muslim religious sites, the district of Hooghly can boast of two
important Hindu religious sites of great Hindu preacher and reformer Shri Ramkrishna Pramahansa, at
Kamarpukar and Antpur.

1. Kamarpukur

This small but internationally famous village is the birth place of great Indian religious leader and reformer
Shri Ramkrishna Paramhansa. The village is strategically situated at the tri-junction of Hooghly, Bankura
and West Midnapur districts. Here, pilgrims not only from Bengal or India, but from different places of the
world come during winter season. Thus, this place attracts both domestic and international tourists.

In this village the birthday of Ramakrishna Paramahansa on 17th February is celebrated every year by the
Ramkrishna Mission, which is worth visiting. The temple statue of Sri Ramkrishna is based on a white
marble made lotus. The temple is 45 feet in height and was planned by famous painter Sri Nandalal Bose.
The Ramakrishna temple was completed in 1951. At the top of temple there is a 'Shiva linga' and in front
of the temple is an open hall or 'Nat-Mandir', where religious discussions are held in the evening.

On the left side of the Ramakrishna temple is the Raghubir Mandir. This temple of Raghubir was built by
Ramkrishna Paramhansa's father Shri Khudiram Chattopadhya. Other then the deity of Raghubir, there are
Rameswar, Shiva, Sitala and Gopal deities and 'Narayani Shila' in the temple. Next to this temple is three
roomed thatched residence of Ramkrishna. Adjacent to the temple is a Mango tree, which is said to be
planted by Shri Ramkrishna himself.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

258

At the entrance of the Ramkrisnana Mission is 'Yogi-Shiva' temple. Near the Ramkrishna Math is the house
and primary school (pathasala) of the Laha's, the then Zamindar of Kamarpukur. In this primary school
Ramkrishna studied in his childhood. There are 'Vishnu' and 'Durga' temples of the Lahas in the village.
On the walls of the Vishnu temple are the terracotta figurines of Hindu Gods and Godesses, which are 20
in number. In the eastern side of the Ramkrishna Math is the famous Shiva temple known as 'Gopeswar
Shiva Temple'. Near the Ramakrishna Mission college and opposite to Yatri-Niwas' is a children's park
known as the 'Gadhadhar Children Park'. Gadhadhar was the childhood name of Shree Ramkrishna.
Every year during birthday of Shri Ramkrishna in the month of February a big fair is organized in Kamarpukur.

2. Aantpur

Aantpur is situated at a distance of 47 km from kolkata. Regular buses of CSTC run between Kolkata and
Aantpur but the state Highway is not well maintained. There are lack of good hotels in Aantpur. Even good
eateries are also not available there.

Aantpur is famous for the Radha-Gobinda Jiu temple, the Terracotta temple of the Dewan of Bardhaman
Raj late Shri Krishnaram Mitra. The temple was built between 1786-87. The temple is 100 feet in height, 47
feet long and 39 feet in width. Most attracting are the terracotta panels on the front sidewalls of the temple.
The panels have the figures of the Pauranic gods and goddesses and also the contemporary lifestyle of the
period. The main temple is having constructed in 'Bengal Aatchala' formation. However, the front of the
temple has Dochala style with an additional Verandah or Dalan attached to it. Nearby to this temple is the
'chandimandap' for the worship of goddess 'Chandi' another form of Goddess 'Durga'. Other then this
temple there are from terracotta temple of 'Baneswar', 'Rameswar', 'Jaleswar' and Phuleswar.

Near Aantpur market is the temple of Parameswar Das Thankur of Chaintanya Gaudiya Math. Here the
deity of Lord Krishna is being worshiped; as 'Shyamsundar'. The deity is worth seeing. There is a three
hundred year old Bakul tree near this temple.

In Aantpur is situated the ancestral house of one of the disciples of Shri Ramkrishna Paramhansa Deva,
Swami Premananda or Balaram Ghsoh. This house is known as Durgabari. It is stated that in the night of
24th December 1826, nine disciples of Shri Ramkrishna Paramahansa Deva including Swami Vivekananda
took a vow before yagna fire that they would work for the welfare of the mankind, and also spread the
preaching of Shri Ramkishna Deva throughout the world. They also took a vow of celibacy and to lead the
life of Hindu saints or sanyasis, and establish Ramkrishna Math or Mission all over the world. Thus, this
place is also a famous religious site associated with the lives of Shri Ramkrishna and Swami Vivekananda.
Recently, Aantpur has been selected as one of the important places for rural tourism by the Ministry of
Tourism, Government of India.

3. Tarakeswar

The story of Hooghly district as a place of religious tourism, will remain incomplete, if mention is not made
of Tarakeswar. More than 25 pairs of local trains operate between Tarakeswar and Howrah daily. Further,
from Kolkata this place is connected by CSTC bus service. There are a number of Dharmasalas and budget
hotels in Tarakeswar. However, in view of growing popularity of this Saivaite religious tourism, there is a
perceived need of good number of hotels here. A large number of domestic tourists from different places of
West Bengal and neighboring states of Bihar, Jharkhand and Orissa come here during the Hindu months
Chaitra Sankranti and Shravana to pour the Holy Ganges water on the Shiva lingam on Taraknath.

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

259

The temple of Tarakeswar was built by Raja Bharamalla in the year 1729. The legend is that the shivalingam
was discovered by Mukunda Ghosh, who happened to be the cowherd of Ramnagar palace. Later on the
temple was renovated by Raja of Bardhaman. Adjacent to this temple is a temple of Lord Krishna; but it is
known as Brahma Mandir in Tarakeswar. There is a pond near the Tarakeswar temple, which is known as
'Dudhpukur'. Devotees take a dip in this pond before pouring water on 'Shivalingam'. In Tarakeswar the
'Math' or mission of Dasanami Shaivite sect is situated, which was set up in the year 1729.

7.3.7 Picnic Spots and Eco-Parks in the District of Hooghly:

There are a number of sites having eco-tourism potential, that have been developed around spot like
Suakhal and Moyur mahal, Garh Mandaran, and Sabuj Dweep New Digha Tourist complex Dhania Khali
etc. people can derive creational pleasure, historical treasure while spending the time in hours of leisure by
visiting these sites.

1. Suakhal and Moyur Mahal

These are two picnic spots at the side of the Delhi road near the Bandel station. People can enjoy the
ambience of these spots by paying a nominal entry fee. In addition to other facilities, boating can be
enjoyed in both places. In Suakhal, there is an interesting small science museum for children, here a few
attractions are like talking Robot, danger cave etc. This place can be of great importance of youth and
children segments from the point of view of knowledge dissemination and educational purposes. These no
places are maintained by Hooghly Zilla Parishad.

2. Garh Mandaran

Mention of this place can be found in Shri Bankim Chandra Chattopadhya's famous novel 'Durgesh
Nandini'. Hooghly Zilla Parishad has developed a picnic spot with a lake and boating facility here. Social
forestry has been done extensively here. Here deer park, orchid house etc. have been developed. In the
winter season migratory birds from far away places visit this lake. This is a place for picnic and environment
education. Garh Mandaran, which is 6 km. away from Kamarpukur, has historical importantce too. It was
the capital of Bengal's Sur King dynasty, before the Pala and Sen dynasties. Here, it is stated to have seven
Garh's (Forts). However, only the remains of one can be found at present. Another important site is to the
Tomb of Ismail Gazi, who happened to be the General of the Army of Gaud King Hussein Shah.

3. Sabuj Dweep

The Hooghly Zilla Parishad has built up an eco-park and picnic spot in the midst of an island in river
Hooghly ; known as Sabuj Dweep. It is 10 minutes walk from Somrabazar station on Bandel -Katwa line.
To reach the island one has to come to the bank of the river to take a boat; which costs Rs. 10 per person
and there is concession for children. The place has a beautiful flower garden full of Eucalyptus, Sal, Palash,
Coconut trees etc. There is a small children park too. Civic amenities are good. There are four cottages for
night stay; which are named as Meghna, Koyel, Riyas and Palpala. Unfortunately, this place is not being
promoted extensively.

4. New Digha Tourist Complex

This place is situated in Baghdanga village of Singur P.S. and 15 km. from Nagar Chandan. This place has
been built by the Hooghly Zilla Parishad. In New Digha tourist complex there are children Park, rock
garden and a water fall. In the lake boating facility is available. A stage has been erected inside the park for
local folk artists to make performance. Civic amenities are good here. Even for night stay four cottages like

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

260

Kunti, Ghia, Sarswati and Kedarmati are there, which can be booked on rent. There is a facility of toy train
for children. But this place, which is hardly 60 km. from Kolkata, is not being promoted extensively for
attracting tourists. It has remained only a seasonal picnic spot.

5. Dhania Khali

This place on the Howrah-Bardhaman cord line is famous for its Handloom saris in India and abroad.
Here, during Rathayatra in the month of July a big fair is organized. This place alongwith Antpur can be
promoted among domestic and foreign tourists alike to come and see how handloom saris with different
kinds of colour, motif and prints made in the homes of wavers. These two places, that is Dhaniakhali and
'Antpur' can be developed for Special Interest Tourism in the district.

However, the cultural tourism resources of the Hooghly district can be summarized under following heads
for the development purpose.

Historical Sites, Monuments and Religious Places

After visiting the various tourist sites of the district, it can be said that Hooghly district is the best example
of Secular Fabric of India. Here, one can sec the religious places of the Hindus, the Muslims, the Christains
and the Buddhist in places like Kamarpukur, Tarakeswar temple, Aantpur; Bandel, Serampur. Furfura Sarif,
Pandua, etc. Even remains of medieval and modern Bengal can be witnessed at Pandua, Triveni, Bandel,
Nagar Chandan and Chinsurah.

Handicraft and Handlooms

The handloom or 'Tant' saris of Aantpur and Dhaniakhali can be marketed extensively in India and abroad
through cottage industries and big retailers. The cooperative of weavers can be formed so that they can
earn more profit from the trade and improve their lifestyle rather than being falling prey to middleman. Even
these places can be made into places of tourist attractions for 'special interest tourists'. Moreover, like the
'sandesh' of Kamarpukur or '(Jalbhara of Nagar Chandan or 'Moah' of Dhaniakhali) can be exported like
the K.C Das Rasagolla of Kolkata. The district administration and the department of Tourism, Government
of West Bengal should take initiative in this direction.

Rivers, Eco-park & Picnic spots

The district of Hooghly abounds in this sphere. The eco-parks and picnic spots can be developed as
knowledge and education dissemination hubs for children and youth alike; and this new generation of
tourists can be attracted to the district; who on getting old can become potential tourists for religious and
other cultural spots of the district in future. Near Nagar Chandan strand along the river Ganges 'Yoga and
Meditation' or 'Ayurveda wellness centre' can be developed and middle aged and older tourists, both
domestic and foreign, can be attracted.

Fairs and Festivals

The district of Hooghly is rich in fairs and festivals. The most important is the light festival of Nagar
Chandan during Jaggadhatri Puja in the month of October and November. On this occasion the major
'Mandaps' and throughout Nagar Chandan are decorated with colour bulbs, tubes and even laser lights.
The acumen of Nagar Chandan lightmen and artists have become well known in all over India and in USA
and UK., where these artists are invited to Lighting decoration frequently. This can be developed as a trade
and livelihood of local youths of Nagar Chandan extensively.

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

261

Further fairs, during birthday celebration of Shri Ramkrishna Deva, or at Furfurah sarif or Ratha Yatra of
Serampur and DhaniaKhali or the Maghi festivals of Tribeni and Pandua can become popular tourist
attractions of the district along with local fairs of Chandan Nagar, Chunchura and Bandel.

Museums

Museums play vital roles in imparting education, disseminating knowledge and attracting people towards
documents and objects having heritage value. The museums of French occupation at Nagar Chandan,
museums of Shri Sarat Chandra Chattopadhya at Devanandapur, museum of Shri Bankim Chandra
Chattopadhya at Chinsurah or the Carey Museum in Serampur will be of great significance in this direction.

7.4 The Relationship between Cultural Tourism and Human Resource Development in
Hooghly

The human resource dimension is one of the most important elements of any industry sector, none more so
than in a service sector such as tourism, which is characterized by high levels of human involvement in the
development and delivery of services or vacation experiences. Whatever means are employed to deliver
tourism services to the customer, the role of human intervention (as individuals and groups) is almost
universal. The contribution of tourism to human resource development is comparatively a new issue that
essentially maximizes economic and socio-cultural benefits to all stakeholders. In this context, we have
divided the human resources required for culture tourism in Hooghly into three categories. These are

Directly engaged human resources

Indirectly engaged human resources like employees or self-employed people of other informal
and subsidiary sectors who are fully or partially dependent on tourism

Entire population, though may be not fully related, but contributing to the overall hospitality of
the destination

The first one is determining the corporate workers who are highly skilled and competent enough to deal
with international travellers. But in Hooghly, the possibility is so far limited as at this exploration and
involvement stages the district is dependent more on domestic tourists with comparatively less duration of
stay. The requirement of human resources for the institutionalized part of the tourism sector, that has been
given here, is based on a primary survey. Surveyed tourists have given more importance to the travel
operators (64 per cent) to obtain required information and assistance and it is followed by tour guides (27
per cent) and e-travel agents (9 per cent) respectively in the district.

Fig.7.1 Human Resources (Corporate) Requirements for the Development
of Tourism in the District Of Hooghly

Human Resource (Corporate)
Requirement for the Development of
Tourism in the District of Hooghly

27%

64%

9%

Tour Guide Tour Operator E-travel Agent

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

262

The second aspect consists of large informal and subsidiary sectors including semi skilled and unskilled
laborers. Recently, the Government of India and State Tourism Boards have been interested to maximize
the benefits that are supposed to accrue to these large masses.The third issue embodies the entire population
and its development through equity, social justice, equal right to hosts and their responsibility towards
tourists, tourism resources, industry development etc.

Based on the empirical study of different destinations in Hooghly, it has been identified that most of the
destinations are lacking suitable tourism related infrastructure though general infrastructure is at par with
the desired standard in many destinations. The need for an integrated tourism planning, coordination
among destinations, identification of different weekend and week-long circuits, convergence of different
welfare schemes with tourism are important aspects for tourism development in Hooghly district. Again,
an increasing emphasis on alternative tourism/ special interest tourism/ ecotourism development and analysis
of destination life cycle stages are practically helping Hooghly district to follow the tourism planning and
policy issues of the Ministry of Tourism and Culture, Government of India.

Analyzing the roles and responsibilities of the public sector and private sector in India a paradoxical nature
of human resource development for cultural tourism in Hooghly has been identified, that is 'large volume-
less competent' human resources by the government organizations including tourism boards to the 'small
volume-highly competent' industry-workers by the corporate sectors.

Table7.1: Relationship between Cultural Tourism and Human Resource Development in Hooghly

Site/Destinations Resources Potential For Origin & Category
of Tourists

Religious Places Religiously inclined tourists Domestic (Neighboring states
of Bihar, Jharkhand, Orissa,
and North-East Region,
Foreign (France, U.K.) Dutch
& Portuguese, NRl Bengalies)

Cultural Sites (Historical Interested in History & Both Domestic and Foreign
Sites Monuments & Culture Sight seeing (Specially from U.K.,
Museums) Knowledge Enhancement France & other European

countries, Middle East
and SAARC countries)

Special Interest Tourists Those interested in Painting Both Domestic & Foreign
Visit to Handloom weavers (Specially those from U.K.,
of Aantpur & Dhaniakhali France and European Nation
Visit to the places other and Begali NRI's
sweets to the district made
& Handicrafts are made

Eco-Parks and Picnic Spots Day visitorsTourists Both Domestic & Foreign
(interested in Eco-tourism & (specifically from U.K.,
Nature loving) Interested USA an other European
in recreation & nations)
Entertainment

Re
qu

ir
em

en
t o

f "
La

rg
e

vo
lu

m
e

le
ss

 c
om

pe
te

nt
 h

um
an

 re
so

ur
ce

s"
 to

"S
m

al
l v

ol
um

e
-h

ig
hl

y
co

m
pe

te
nt

"
hu

m
an

 re
so

ur
ce

s

A
lte

rn
at

iv
e

to
ur

is
m

 to
 ,M

as
s t

ou
ri

sm

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

263

So, considering the various supply side aspects and types of tourism and tourists, it has been noticed that
the district needs to identify and assess the roles of all public and private players for tourism development.
At initial stage, the need for an integrated tourism planning comprising the involvement of government
authorities and local bodies has been recognized for increasing the level of participation of industry and
local bodies in almost all destinations. An integrated tourism planning with a collaborative and participatory
approach leading to sustainable tourism development will not only explore the economic opportunities of
tourism but also significantly contribute to the overall socio-cultural development of tourist destinations. In
most of the destinations of the district the emphasis is given on how to find out new avenues of alternative
job opportunities and how to supplement income of the local people or how to stimulate other sectors
(informal and subsidiary) with cultural tourism as a driving force. Here, the target group of human resource
is distinctive in that they are poor artisans, marginal farmers interested in supplementing income or any
other vulnerable section of the society. After gaining confidence of the private players with the increasing
number of tourist arrivals, duration of stay, per-capita tourist expenditure etc. adjustments in human resources
seem to be important with required changes in skill and competence.

In this backdrop following can be some of the proposed measures:

Guide and Information Services at different levels e.g. licensed or local guiding training programme
to the local youth by the district administration or State Tourism Department.

Long and short term training program can be imparted to the students/ existing employees/ potential
entrepreneurs for setting up and operating hotels, restaurants and travel agencies with all possible
technical, professional and financial support with a single window clearance facility.

Training program can also be imparted to the artisans, drivers, marginal farmers etc. for increasing
their income.

Local youth can also be trained in the games like Boating, Cycling, Heritage Walk and Marathon

Private entrepreneurs and tourism business houses should be encouraged to establish tourism related
enterprises at different tourist sites of the Hooghly district. They should be persuaded also to make provision
for expenditure on training of local youth and especially young women for this sector.

7.5 Marketing and Promotional strategy

Destination marketing strategy broadly considers almost all demand and supply related aspects which are
based on marketing management. However, there are typically oriented to the distinctive characteristics of
tourism elements contributing to the overall destination imagery. Marketing strategies revolve round the
mix of each element with a typical orientation of the destination environment and its market areas. As the
positive changes in product features and other supply side elements are comparatively difficult or capital
intensive, the marketing and promotional efforts are broadly divided into two aspects viz. infrastructure
development and destination marketing.

But destination marketing focuses more on the tourist generating areas to identify and analyze market
demand and how to satisfy the needs better to the targeted segments. Based on the observation and primary
opinion survey following was the typology of tourists.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

264

International Tourists:

i) Young Knowledge Seeking and Adventure Gathering tourists.

ii) Couples- both old 'Empty Nest' and young couples like Full Nest I or Full Nest II stages of life
cycle from U.K, France, Portugal and from Holland (Dutch) will be interested in visiting
colonial places of their ancestors.

iii) People from the Middle East and European countries, followed by people from other regions
of the world, interested in visiting religious places

Domestic tourists:

i. Group and Family Type from within the State, and

ii. Similarly Group and Family type from outside the State

Based on a primary data survey tourist households are further segregated by their choice of a particular
location over another. A tourist can have multiple choices regarding the selection of tourist attractions in
the district of Hooghly. But here we concentrate only on a particular tourist attraction by examining his /
her present stay in a particular location. The following figure represents the distribution of visitors in
different tourist places.

Fig. 7.2: Percentage of Visitors in different Tourist Places in Hooghly

Source : DHDR, Hooghly, Primary Survey, 2009

The report broadly classified tourists into three distinct categories: educational tourists, tourists coming
from neighboring districts and those coming from neighboring States. Figure illustrates an overall
representation of three categories of tourists on the basis of their purpose of travel, length of stay and those
related issues.

Again, considering the different motivational issues and related choice of attractive features, segment specific
categorization of tourists is given as below.

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

265

Table 7.2: Tourist Segments, Motivation(s) and Tourism Resources of Hooghly

Tourist Segments Motivation(s) for Visit Tourist resources of Hooghly

Domestic Tourist Recreation Eco-Parks picnic spots,
Eco-Parks picnic spots, the places along the
Wander lust and Sight river Hooghly, temples
Seeing monuments, and
Education and knowledge weavers and ethnic.
enhancement Weavers and ethnic
Religious Purposes villages for special
 and Special Interest interest tourist.

International Recreation Parks, historical
Tourists Adventure and monuments, religious

special Interest places, Museum
Research and knowledge Heritage walks,
Enhancement events etc.
Visit to past heritage
and linkages

Once the segment(s) of the tourist is/are identified; the government need to proceed through a Marketing
strategy for a specified period of time . The related promotional strategy is also one of the most vital issues
for bringing the sites into the Tourism Map of India.

The recommended promotional strategies for the district administration and Zilla Parishad of Hooghly are:

Initially Information Centres are to be established at all the Gate Points like Bandel, Chinsurah,
Nagar Chandan , Kolkata, Howrah, Bankura, Bardhaman and Durgapur.

To grab the attention of the tourists printed materials need to be prepared by considering the
Unique Selling Proportion and basic rules of product mix and its promotion

An elaborate and effective distribution system should be implemented to ensure distribution
of brochures through information centres and internet.

As a new approach the Hooghly district administration can ensure a coordinated effort with
the State and Central level tourism promotional agencies to promote the tourist sites of the
district through their tourist offices, both in India and abroad. This will ensure the flow of both
domestic and foreign tourists to Hooghly.

To create awareness campaigns, advertisements may be designed and telecasted /broadcasted
in different print/electronic media.

In electronic media specific programs like 'Chalo Jaiee' or documentary in the television channel
like 'Travel and Living' should be used for this purpose

A strong Tie-Up with Travel Agencies and Tour Operators should be established, so that they
can act as marketing agents for the tourist sites of the district.

The aspect of availability of wayside amenities along the roads connecting various tourist
spots needs particular attention with the participation of the private players.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

266

Representatives from travel agencies, tour operators, reporters from Print and Electronic Media, travel
writers, novelists, celebrities like people from T.V., or films world, player and sports personnel should be
brought to these places by the District Administration of Hooghly by conducting 'Familiarization Tours
(FAM TOUR).

7.6 Concluding Remarks:

The visit to the different cultural sites of Hooghly has brought to the light a glaring flaw in 5A's (Attraction,
Accommodation, Accessibility, Amenities and Activities) of destinations in the district. First A, attraction
of the sites is competitive with other cultural destinations of West Bengal like Shantinikatan or Murshidabad.
But most of the hotels are of poor quality and need immediate upgradation. There is no accommodation
facility for higher income group of tourists especially in towns like Chinsurah or Nagar Chandan or even in
Bandel. The hinterland roads connecting Chinsurah, Nagar Chandan, Bandel and Hangseswari temple at
Bansberia are narrow and over crowded. Good quality restaurants are not available in major towns and
even in Tarakeswar, Kamarpukur or Aantpur. In almost all Eco-parks, tourists depend on their own resources.
Recreation facilities also the bank of the river Hooghly (the Ganges) along the towns of Chinsurah, Nagar
Chandan are lacking. Water related activities like rowing, sailing and boating are not available there. The
Nagar Chandan Strand, which reminds one about Gateway of India in Mumbai lacks proper tourism
related activities. In and around this strand are the Nagar Chandan French Institute, Patal Bari and a Church.
There is an immense potentiality for Heritage Tourism Walk, bicycling, and light and sound show and the
local Government has to be sensitive enough to exploit this opportunity.

Integrated Area Development Programme as an important part of the integrated planning and circuit
development has been initiated to strengthen and apply scientific process of tourism development in the
district. But this program is lacking without proper assistance from various public and private sector bodies.
The following Table 7.3 is exhibiting the opinion of tourists about non-availability of basic infrastructure.

Table 7.3: Responses of Visitors regarding Non-Availability of Basic Infrastructure in
Different Tourist Places of Hooghly District

Tourist spot Visitors Transport Safe Drinking Security Entertainment Shopping
Water

Garhmandarn 97 47 40 22 21 16

Kamarpukur 101 20 22 5 6 8

Khanakul-1 50 48 55 14 27 22

Tarakeswar 49 19 20 5 12 10

Sabujdweep 4 2 4 3 3 3

Aantpur 31 11 5 2 16 18

Fur Fura Sarif 30 15 21 3 6 9

Polba-Dadpur 61 32 23 5 17 11

Bansberia 40 15 18 7 14 8

All 473 209 (44.19) 208 (43.97) 66 (13.95) 122 (25.79) 105 (22.20)

Source : DHDR, Hooghly, Primary Survey, 2009

Cultural TCultural TCultural TCultural TCultural Tourourourourour ism & Humaism & Humaism & Humaism & Humaism & Human Rn Rn Rn Rn Reeeee soursoursoursoursource Dece Dece Dece Dece Devvvvveloeloeloeloelopmentpmentpmentpmentpment

267

In the study, the infrastructure relating to tourism can be broadly classified into five categories, namely,
transport, safe drinking water, security, entertainment and shopping. The Table presents tourist spot wise
analysis of perceptions of basic tourism infrastructure prevalent in the district of Hooghly. Transport and
safe drinking water constitute the major concern of our sample tourist. It is followed by entertainment and
shopping whereas security remains not so important matter of concern of the surveyed people. This
concern for tourism infrastructure is more or less uniform across all the surveyed tourist spots.

Fig 7.3. Tourist Spot-wise Analysis of Non-Availability of Basic Infrastructure

Source : DHDR, Hooghly, Primary Survey, 2009

Basic Infrastructure and Intervention in the Improvement of Accessibility includes the upgradation of
Nagar Chandan and Chinsurah bus stands, auto-stands and such other bus stops. Private operators should
be encouraged in travel and tourism businesses. Young people of the area can be encouraged to form
cooperative to operate such transport agencies. The network of national and state highways as well as
district roads be strengthened for all tourist destinations scattered throughout the district and there is a need
for introduction of tourism related signage to indicate approach to tourist sites.

Essential visitor amenities like snacks bar, drinking water, public telephone are required at the major
tourist sites. In important tourist places like Nagar Chandan or Chinsurah these amenities do exist to some
extent but, they are not well maintained. It also lacks in public convenience facility. Ordinary type of
eateries abounds in major sites, but good restaurants with air conditioners are required in tourist destinations
of Hooghly. Even resting places have not been provided at tourist sites for Day Visitors.

Visitor Management System through Visitor Reception, Orientation Facility and overall hospitality at the
important tourist sites, like Nagar Chandan, Chinsurah, Hangseswari or Aantpur needs to be further
developed as there is no information centres or kiosks, where tourists can be provided with the printed
materials, information and guiding facility. Shopping, Entertainment and Recreation facilities need to be
developed as tourists always like to carry some souvenir from the place of visit. It has been observed that
no shopping facility relating to local handicrafts is available even at major sites. Some good shops are there
in Chinsurah, Nagar Chandan, Sreerampore or Bandel but good shopping malls or good entertainment
places like Forum or Inox in Kolkata are missing in these towns. However, souvenir shops can be found in
abundance at religious sites of the district like Tarakeswar and Kamarpukur.

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

268

Tourists also want to experience the culture of places they visit through local arts, music, songs and dance.
In the evening local and folk music, dance and songs can be organized at the Chinsurah and Nagar Chandan
along the course of the river Hooghly for tourists. It can be supplemented by 'Light and Sound' show to
have a glimpse of the French culture particularly at the French Museum.

The Hooghly District Administration and the Zilla Parishad can be considered as an amalgamation of
institutional and management structure to coordinate and monitor the different activities required for
implementing an Integrated Tourism Action Plan for the Culture sites of the District. For this the structure
must have representation from all the institutions involved in the development of cultural tourism activities
and Human Resources Development. Representative from industry like travel agents, hoteliers and tour
operators may also be included.

A Three Tier tourism development forum in the district may be developed. The first Tier-I, will consist of
the tourism resources at different destinations. This tier will be looked after by the local bodies and the
active participation of the local people at the destinations. In Tier-II, the tourism service providers will be
operating, and they will be monitored and coordinated by the block level tourism cells set up for the
purpose. The Tier-III, will be the District level Tourist Information Centre at the Zilla Parishad level. This
Tier- III, will be the Apex Organization in the district. It will coordinate among the Service Providers,
District Administration and State and Central level Tourism Departments for the best utilization of tourism
resources in the area. There will be both 'Inward' and 'outward' flows of information relating to maintenance
of tourism resources among these three tiers. Thus, both a combination of Bottom-Up and 'Top-Down'
approach of communication and development of tourism resources seem to be essential for faster and
effective spread of tourism in the district.

Figure 7.4 : Co-ordination Frame-work among Tiers

Finally, in view of the present and future requirements for employment and income generation, tourism
development offers an opportunity to meet these economic needs. The people of the district would, thus,
derive benefits, both directly and indirectly from the expansion of tourism.

State &

central

agencies

Tier –III

District Level

Tier –II

Block Level

Tier-I

Destination level/
Village level

T
O
P

D
O
W
N

B
O
T
T
O
M

U
P

C

SummarSummarSummarSummarSummar y ay ay ay ay and Pnd Pnd Pnd Pnd Pol icol icol icol icol icy Ry Ry Ry Ry Recommendatecommendatecommendatecommendatecommendat ionsionsionsionsions

269

Chapter 8
SUMMARY AND POLICY RECOMMENDATIONS

This Chapter summarises the major findings of the report and discusses the challenges for improving the
level of human development in Hooghly district. Human development of a district depends on the historical
legacy of development experience, macro policy of the Central Government and the policies of the State
Government regarding sectoral allocation of funds and effective governance. The process of human
development in Hooghly district was started way back in 15th century along with the establishment of
schools in the district by the Portuguess Priests in 1598. 'The highlights of the history of the Hooghly during
the 19th century consisted of a great resurgence of learning, an impressive spread of educational and
cultural activities initiated both by foreign missionaries and eminent local persons, the emergence of new
religious ideas and movements and the great strides in the field of social reforms'(Banerjee, 1972). The
introduction of planning in India in 1951 which aimed at balanced socio-economic development of the
country by emphasizing sector specific development strategy created enormous impact on the socio-
economic spheres of development and hence on human development at the district level. Coupled with
planning process, the liberalization, strategy followed by the Government of India since 1991 has also
created a significant impact on the level of human development in the district. Moreover, at the State level,
two most successful policy initiatives of the Left Front Government in 1980's which have created significant
impact on the socio-economic development of the people of the district are: Land Reform in the form of
Operation Barga and the introduction of 3-tier Panchayat Raj Institutions specially to ensure people's
participation in the developmental process and to empower the vulnerable sections of the society.

In economic front, the district has achieved a moderate rate of growth in its contribution to Net State
Domestic Product of West Bengal. The trend in sectoral contribution to NSDP reveals that the district has
been marching forward in the development of tertiary sector of the economy. However, in respect of
distribution, growth process is found to be skewed, inequitable and non-inclusive. The presence of several
divides in socio-economic features of the people are visible in the district. The socio-economic divides are
glaringly visible in rural-urban segregation of the district especially in terms of the existence of poverty,
disparity in quantity and quality of employment, in the indicators of health care system, educational
achievements and in social and gender disparities. This report identifies the areas of strength and weakness
at the sub-district level to specify the interventions needed to achieve a balanced and sustainable human
development for the district of Hooghly.

8.1 The Executive Summary: The State of Human Development in Hooghly District

Per capita income which is an important indicator of standard of living of the people has been showing a
sustained rising trend in the district over the last one decade indicating a rising level of economic well-
being of the people of the district. Per capita monthly consumption expenditure, also an indicator of economic
well-being, is observed to be substantially higher in rural areas of the district than the corresponding State
average. The livelihood opportunities of the district are found to be varied and diverse. Agriculture as well
as non-agricultural activities provide the income earning opportunity to the people. However, agriculture,
which used to occupy a place of pride in terms of production and productivity especially in rice and potato
cultivation, has been showing deceleration in the years of recent past. On the other hand, non-agricultural
activities have been growing at a faster pace. Due to growing marginalization of operational holdings,

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

270

agriculture has lost its supremacy to provide livelihood security in recent years and as a result people are
switching over to non-agricultural activities. There is a sharp rural-urban divide in workforce composition
in the district. The rural workforce is mostly engaged in agriculture and allied activities, while in urban
areas the workers are mostly engaged in secondary and tertiary activities. The district offers diverse scopes
for the development of micro and small scale enterprises as well as medium and large scale industries. The
expanding economic opportunities of the district are found to be inversely related to rural poverty and
human deprivation. However, there are several divides in terms of attaining economic opportunities especially
among various social groups. Undoubtedly, land reform policy of the Government of West Bengal has
benefited most the weaker sections of the society specially the SC/ST community who have enjoyed almost
67 per cent of total distributed ceiling surplus land. Notwithstanding that, the economic condition of
scheduled caste and scheduled tribe population isfound to be weaker than the district average. Achievements
in respecte of implementing rural development and poverty alleviation programmes especially National
Rural Employment Generation Scheme is not found to be satisfactory.

In the field of education, the district scores favourably in terms of both educational infrastructure and
educational achievement relative to the state of West Bengal and the country average during 2001-07.
While it is at par or slightly below that of the state or country average in terms of educational infrastructure,
the performance is especially spectacular in educational achievement where its scores are significantly
higher than both national and state figures in terms of each parameter. In respect of gender status, the
enrolment rate and completion rate of girl children are higher than that of boys in both Primary and Junior
High school. This is in sharp contrast to both state and national situation where gender gap is quite significant.
Gender Gap in Literacy has been removed significantly in the district. There are substantial differences
among socio-religious groups in terms of schooling and dropping out, though literacy rates are quite similar
across these groups. Scheduled Tribes and Muslims seem to be lagging behind. Urban (Municipal) areas
are, on the whole, better placed than the rural areas in terms of both educational infrastructure and
educational achievement. The areas that are lagging behind, and therefore need focused intervention can
be clubbed as Arambag, Haripal, Jangipara and Pandua in terms of educational infrastructure and Balagarh,
Haripal, Jangipara, Polba-Dadpur and Pursurah in terms of educational achievement. The regions that have
done better in the district are Uttarpara-Kotrang, Bhadreswar (M), Serampore-Uttarpara, Singur and Konnagar
(M) in terms of educational infrastructure and all municipality areas (except Chandannagore) and Singur
and Goghat II in terms of educational achievement.

In health sector the district is found to have done better than the state average. However, there are wide
sub-district level variations in health infrastructures and services. Rural areas are lagging much behind the
urban areas of the district. The quality of health of the people as measured by the life expectancy at birth is
found to be above the state as well the national average. In other words, people of the district have better
survival chances. Similarly, Infant Mortality Rate (IMR) of the district is lower than the state as well as the
country average. The IMR is found to be higher among the BPL category than APL category of households.
Moreover, the incidence of IMR is observed to be higher among scheduled castes, scheduled tribes and
other backward classes. The district has achieved considerable success in immunizing the children. However,
gap exists in achieving the target of Millennium Development Goals. Social stigma prevails in immunizing
the children. The reproductive health of mother has been improving in the district both in terms of increasing
rate of institutional delivery and the application of pre-natal and post-natal cares to mothers. However,
twenty per cent of deliveries still take place at home with untrained nurse. The health infrastructure of the

SummarSummarSummarSummarSummar y ay ay ay ay and Pnd Pnd Pnd Pnd Pol icol icol icol icol icy Ry Ry Ry Ry Recommendatecommendatecommendatecommendatecommendat ionsionsionsionsions

271

district has improved considerably in the last three decades but it is still inadequate to extend quality health
services to the people especially in the rural areas of the district. Diarrhoea and Acute Respiratory Infection
(ARI) are found to occur with large frequencies in the district. The incidence of Dengue, Chikungunya and
AIDs are also found to be prevalent in the district. In respect of preventive, curative and promotional health
care facilities, there is wide variation in the district. Arambag, Khanakul I and Khanakul II blocks have been
identified as the laggard blocks in terms of health infrastructure and health care services. To ensure better
health care facilities to the people there is no other alternative than to undertake large scale investment in
improving public health infrastructures and health services. Involvement of NGOs and other service providers
can mitigate the problems to a great extent. The public-private partnership, which is an emerging trend in
socio-economic spheres of development, can be introduced in the district with a caution that private sector
should supplement but not supplant the public sector.

Women in the district have less access to productive resources as is reflected in the lower workforce
participation rate. Gender disparity prevails in the attainment of education. But in enrollment and retention
rates the girls have outnumbered the boys. Gender parity as is manifest in sex ratio, is well above the state
and the country average. The fall in juvenile sex ratio turns out to be sharper in urban areas than in rural
areas. In consequence, the incidence of missing women is visible in urban Hooghly. In terms of social
categories of households, the incidence of missing women is non-existent among scheduled tribe population
while it is a less acute problem for scheduled caste population. The district has witnessed' unprecedented
growth in the formation of SHGs in recent years and that has led to engendering benefit and empowerment
of the weaker section of the society specially the women folk. The Banks and the NGOs of the district are
playing active roles in bringing the economically vulnerable women in the banking network and thus
promoting financial inclusion. Formation of SHGs in the district has brought about significant changes in
the quality of life of the women belonging to SC/ST community especially in respect of three dimensions of
empowerment namely social, economic and political empowerment. The incidence of registered crimes
against women in the district is showing a rising trend in recent years. Importantly, an increasing numbers
of victims are coming forward to redress the crimes either to the family/relatives or to any legal forums.
Undoubtedly, Panchayat has emerged as the dominant platform to redress the crimes against women in the
rural areas. Despite the trauma women across all classes are reporting crimes and do not feel helpless or
abandoned by the family or society as was the case in the past. Human vulnerability in the form of old age
helplessness, disabilities, starvations, are visible in the district which warrants immediate interventions to
achieve an inclusive society.

Some areas of the district are subject to natural vulnerability in the form of river bank erosion, arsenic
contamination in ground water and chronic floods. The arsenic contamination in ground water is found in
the interfluvial region of the Bhagirathi-Hooghly and the Jalangi-Ichamati rivers lying mostly in the eastern
part of the Bhagirathi-Hooghly. Principal source of arsenic is the arsenic sulphides minerals deposited
along with clay, peat, with iron in the reducing environment. In several places of Hooghly district Arsenic
contamination in tube well water have created a sense of fear among the people. To mitigate the arsenic
related problem it is desirable to undertake measures to recharge of ground water. Moreover, several areas
of Hooghly district are vulnerable to river bank erosion. Khanakul I & II are most affected with erosion in
both banks of Mundeswari and Darakeswar rivers. Several places of Pursurah, Arambag, Jangipara, Jalampur
and Ghatal P.S, Balagarh, Mogra, Chandernagar and Serampore P.S are affected by erosion of rivers. The

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

272

river erosions are causing loss of habitat and bio-diversity, loss of agricultural land & crops and property;
and, stress and anxiety among the people almost every year. The increasing level of urbanization in the
district is putting pressure on the environment in the form of disposal of huge industrial and municipal
wastes. For sustaining human well-being it is essential that proper measures of waste management be
undertaken.

The district has tremendous potentialities in the development of cultural tourism that are expected to create
a far reaching impact on human resource development in the region encompassing socio-cultural values of
the people in the district. Despite the district being rich in cultural heritage, it has failed to establish itself as
an important tourist destination in Bengal. This is mainly due to the lack of adequate tourism related
infrastructures in the district. To tap the cultural tourism potentialities, it is now desirable to adopt an
Integrated Tourism Action Plan for the development of cultural sites of the district. A Three Tier tourism
development forum in the district may be developed. In the first, Tier-I, the tourism resources at different
destinations will be explored. This tier will be looked after by the local bodies with the active participation
of the local people. In Tier-II, the tourism service providers will be operating, and they will be monitored by
the block level tourism cells set up for the purpose. The Tier-III, will be the District level Tourist Information
Centre at the Zilla Parishad level. This Tier- III, will be the Apex Organization in the district. It will coordinate
with the Service Providers, District Administration and State and Central level Tourism Departments for
the best utilization of tourism resources in the area. There will be both 'Inward' and 'outward' flows of
information relating to maintenance of tourism resources among the three tiers. Thus, a combination of
Bottom-Up and 'Top-Down' approaches of communication and development of tourism resources are
essential for faster and effective spread of tourism in the district.

8.2 Area of Intervention

Broadly, Serampur Sub-division of the district is at the top and Arambag Sub-division is at the bottom of the
Human Development Ladder of the district. In between lie the Chandannagar and Sadar Sub-divisions.
Serampur and Chandannagar Sub-division are very close in terms of human development indicators. So, at
the Sub-divisional level more intensive development programmes need to be implemented in Arambag and
Sadar Sub-divisions so as to achieve a balanced socio-economic development of the district. However,
various blocks and municipalities under a sub-division do not stand at a uniform level of development.
Thus, it is also desirable to implement the target oriented development programmes at the sub-district
levels viz blocks and municipalities to bridge the gaps of internal development disparities in Hooghly
district. Different regions of the district have different problems. Since, problems are different, so should be
the interventions specific problems that have been identified at the sub-district level are cited below along
with desired government interventions so as to provide a road map of development for equitable human
development of the district of Hooghly. We can identify the areas requiring context specific interventions
as follows:

8.2.1 Education and Capacity Building:

The development of education is the brighter side of the development of the district. However, in some
areas, gaps have been identified for government interventions to achieve more equitable and inclusive
development.

SummarSummarSummarSummarSummar y ay ay ay ay and Pnd Pnd Pnd Pnd Pol icol icol icol icol icy Ry Ry Ry Ry Recommendatecommendatecommendatecommendatecommendat ionsionsionsionsions

273

Table 8.1: Area of Intervention in the Field of Education
Interventions Necessary in Different Blocks

Interventions Necessary Problem Areas Identified

Improving Access / Availability Arambag, Bansberia (M), Champdani (M), Jangipara,

New school buildings; Ensuring Goghat-II, Balagarh, Polba-Dadpur

accessibility

Increasing availability of Pursurah, Baidyabati (M), Rishra (M), Serampore (M),

Teachers - Increased use of Tarakeswar (M)

Shikhsa Samprasaraks

Literacy Drive Jangipara, Arambag, Balagarh and Chanditala-I

Special drive for Female Literacy Arambag, Polba-Dadpur, Balagarh and Pandua

Enrolment Drive (in middle

stages) Chinsurah-Mogra, Khanakul-II, Polba-Dadpur and

Sarva Shikhsha Mission; Bridge Serampore-Uttarpara

Course Centres;

Improving Retention Rates

Socio-economic measures; Balagarh, Goghat-I, Haripal, Jangipara, Polba-Dadpur

Identifying laggards and conducting and Chandannagore MC

remedial coaching

Improving Completion Rates Goghat-I, Haripal, Jangipara, Polba-Dadpur and

Same as Retention Measures Chandannagore (MC)

Source : Chapter 3

We can see while there are some blocks that are lagging in terms of most parameters like Arambag,
Jangipara and Polba-Dadpur and thus need overall intervention, there are other blocks which needs focused
and specific intervention.

8.2.2 Livelihood Opportunity, Poverty and Inequality:
The district Hooghly provides a peculiar profile of semi-urban nature where agricultural activities are
found to be least dominating in recent years. The district is surely moving towards increasing urbanization
and greater livelihood opportunities in non-farm sectors for its populace. Land use pattern indicates that the
district is experiencing a gradual shift from agricultural to non-agricultural activities. It appears that, by and
large, the expansion of non-agricultural area came at the cost of the agricultural land. Truly, a new direction
of development and livelihood enhancement these days in the district is the emerging non-agricultural,
small industrial sector described as non-farm sectors. However, the workforce participation rate, which is
an important livelihood indicator, is less than the state average. More interestingly, urban workforce
participation rate is found to be much smaller than the rural workforce participation rate in the district. The

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

274

gender wise segregation of work force reveals that female workforce participation of the district is very low
and far below the state average. This is causing concern in relation to economic empowerment of women
of the district. The district follows advanced agricultural practices by the use of HYV technology. As a fall
out, the cropping intensity of the district is found to be much higher than the state average. But the district
has been experiencing a deceleration in the trend in growth rate of agricultural productivity in recent year.
Another grave concern relating to livelihood opportunity of the people of the district is the growing
marginalization of cultivable land and the problems of landlessness. Overwhelming majority of the operated
land (97.18) in the district is under the category of small and marginal holdings, which constitute around
87.01 per cent of total cultivable land. Marginal farmers are unable to get livelihood security from cultivation
and thus they are forced to move in search of off-farm activities.

The growing economic opportunities of the people are found to be inversely related to the level and extent
of economic deprivation and poverty. Three measures of poverty namely BPL poverty, human poverty and
the modified capability measures of poverty clearly establish the inverse relationship between livelihood
opportunity at the sub-district level and the incidence of poverty. Thus enhancement of livelihood
opportunities is considered to be an effective means to reduce rural poverty in the district. But, livelihood
opportunities are limited and highly iniquitous at the sub-district levels. Table 8.2 below identifies the
problem areas in respect of livelihood and poverty indicators where appropriate government interventions
are necessary to uplift the living standard of the people of the district.

Table 8.2: Area of Intervention in the Field of Livelihood and Poverty
Interventions Necessary in Different Blocks

Interventions Necessary Problem Areas Identified

Low female workforce participation Urban(Hooghly), Pursura, Chanditala II, Arambag, Singur,
rate Bhadreshwar,

Lack of employment opportunity Arambag, Khanakul -II, Goghat II, Khanakul I,
PursurahChanditala I and II, Bansberia(M),
Arambag(M), , Bansberia (M), Chamdani(M).

Lack of entitlement(measured in Khanakul-II, Goghat II, Goghat I, Khanakul I, Jangipara,
asset index) Dhaniakhali, Pandua, Balagarh, Arambag, Chamdani(M)

Lack of livelihood opportunity Pandua,Khanakul II, Goghat II, Goghat-I, Khanakul-I,
Dhaniakhali, Balagarh, Champdani(M), Bansberia(M).

High incidence of BPL poverty Arambag, Pandua, Jangipara, Dhaniaklhali, Pursura,
Goghat-I, Polba-Dadpur.

High incidence of Human Poverty Arambag, Khanakul, Khanakul-II, Jangipara , Arambag(M).

High incidence of Modified Goghat -II, Arambag, Goghat-I, Khanakul I, Khanakul-II,
Capability Measures of Polba-Dadpur, Jangipara
Poverty(MCPM)

Source : Chapter 2

SummarSummarSummarSummarSummar y ay ay ay ay and Pnd Pnd Pnd Pnd Pol icol icol icol icol icy Ry Ry Ry Ry Recommendatecommendatecommendatecommendatecommendat ionsionsionsionsions

275

It is expected that the roles of government policies mediated by the local self governance and people's
participation should be instrumental in reducing poverty gaps in the district.

8.2.3 Health and Human Well-being:

The district has achieved a considerable success in terms of prime indicators of health like LEB, IMR,
Immunizing the children etc, but there are substantial variations in the availability of public health care
facilities in rural-urban locations and in various blocks of the district. The people located in rural areas
continue to be the most disadvantaged in terms of access to public health care facilities. The inadequate
public health care services in rural areas compelled the people to choose alternative service providers,
unqualified medical practitioners. Thus, the public health infrastructures have to be made stronger in the
district to protect and promote the general health of the people of the district.

Table 8.3: Area of Intervention in Health Sector

Interventions Necessary Problem Areas Identified

High Infant Mortality Arambag, Polba-Dadpur, Jangipara, Khanakul I,
Khanakul II, Goghat I, Goghat II

Lower achievement in Children's Polba-Dadpur, Goghat I, Goghat II,
Immunization Tarakeshwar, Balagarh, Chanditala II

Lower Incidence of Institutional Delivery Arambag, Khanakul I, Khanakul II, Goghat I,
Goghat II, Jangipara, Balagarh

Lower incidence of Ante-natal cares Arambag, Chinsurah-Mogra, Balagarh, Khanakul II,
Polba-Dadpur, Pursurah, Dhaniakhali

Unsafe Motherhood Arambag, Khanakul II, Khanakul I, Balagarh,
Chinsurah-Mogra, Polba-Dadpur

Lack of preventive health care facilities Khanakul II, Pursurah, Arambag, Polba-Dadpur,
Balagarh, Goghat I, Goghat II

Lack of curative health care facilities Arambag, Khanakul II, Khanakul I, Pandua, Polba
Dadpur, Haripal

Overall poor health performance Arambag, Khanakul II, Khanakul I, Balagarh, Polba-
Dadpur, Goghat I, Goghat II

Source : Chapter 4

The table above identifies the major problem areas in health indicators along with the least performing
blocks for undertaking appropriate action plans to achieve the goals of 'Health for All' in the district.

It is apparent from the summary findings of the study that the socio-economic conditions of the people
belong to SC/ST/OBC are much below the district averages. To bridge these internal development disparities
of the district it is necessary to undertake special programmes to uplift the socio-economic conditions

HumaHumaHumaHumaHuman Den Den Den Den Devvvvveloeloeloeloelopment Rpment Rpment Rpment Rpment Reporeporeporeporepor t 2010t 2010t 2010t 2010t 2010

276

Table 8.4: List of Backward Villages Of Hooghly District

Sl. No. Name of Block Name of Villages J.L. No. ITDP / SC Villages

1 Arambag Bhabapur 01 SC

2 Arambag Parabbatichak 40 *

3 Balagarh Debipur 42 SC

4 Balagarh Hamjampur 60 ITDP

5 Chanditala-II Dankuni Bill 83 *

6 Chinsurah-Mogra Jatrasudi 30 SC

7 Chinsura-Mogra Kabihati 14 SC

8 Dhaniakhali Itachona 151 ITDP

9 Goghat -I Bara Kumursa 112 *

10 Goghat -II Naraharbati 37 *

11 Jangipara Chak Barada 108 SC

12 Jangipara Radhaballavpur 32 SC

13 Khanakul I Chak Jalkar 131 SC

14 Khanakul I Jayaram Chak 92 SC

15 Khanakul I Sarda 130 SC

16 Pandua Mallickpur 08 *

17 Pandua Shyamsundarpur 131 *

18 Polba-Dadpur Anantapur 24 SC

19 Polba-Dadpur Nonadanga 155 ITDP

20 Polba-Dadpur Shibrampur 161 SC

21 Goghat-II Jitarpur 09 SC

22 Balagarh Sadhu Bangali 79 SC

23 Balagarh Sargaria 72 ITDP

24 Balagarh Telinipara 84 ITDP

25 Chinsurah-Mogra Fatepur 05 SC

26 Dhaniakhali Baidyapur 09 *

27 Goghat -I Goalpara 195 SC

SummarSummarSummarSummarSummar y ay ay ay ay and Pnd Pnd Pnd Pnd Pol icol icol icol icol icy Ry Ry Ry Ry Recommendatecommendatecommendatecommendatecommendat ionsionsionsionsions

277

28 Goghat -II Arazi Kirtibaspur 128 *

29 Goghat -II Gauripur 06 SC

30 Goghat -II Jharikhanda 26 SC

31 Goghat -II Purba Chakla 15 *

32 Haripal Sirazpur 32 SC

33 Haripal Sodpur 26 SC

34 Jangipara Mahestikuri 117 SC

35 Pandua Sadhat 10 ITDP

36 Polba-Dadpur Damurpur 16 *

37 Polba-Dadpur Kagnan 29 *

38 Polba-Dadpur Paschim Naray 71 SC

39 Polba-Dadpur Radhanagar 132 *

Note: ITDP stands for Integrated Tribal Development Project

* Indicates non-SC/ST Concentrated Village.

Source: P.O. Cum D.W.O, BCW, Hooghly, 2009

of the backward classes. Department of Backward Classes Welfare, has already identified 39 backward
villages in the district dominated by SC/ST population of the district as given in Table 8.4 above. It is thus
desirable to advocate the target oriented programmes in these backward villages to enhance the level of
human development of the under privileged sections of the society.

8.3 To Sum Up

The district of Hooghly has achieved a considerable degree of social development during the planning era
especially in the last three decades of development planning. However, intra-district variations in the
achievements of human development are evident from sub-district level variations in social development
indicators. To achieve a balanced and inclusive society, it is now imperative to deal with the challenges
like lower productivity in agriculture, poverty alleviation and employment generation, social sector
development and reduction in regional, gender and social disparities. The identification of gaps in social
development indicators and the action plans as suggested in the report are expected to provide a planning
guide to bring about a more inclusive human development in the district.

Sl. No. Name of Block Name of Villages J.L. No. ITDP / SC Villages

Contd.

