

A STUDY ON EMPLOYMENT OF MGNREGA WORKERS IN ERODE DISTRICT OF TAMIL NADU

Dr. N. Mani

Associate Professor, Dept. of Economics, Erode Arts & Science College, Erode, Tamil Nadu.

N. Krishnan

Ph.D (Research Scholar) Dept. of Economics, Erode Arts and Science College, Erode, Tamilnadu.

ABSTRACT

The present paper focuses on employment of MGNREGA workers in Erode district of Tamil Nadu. The Ministry of Rural Development is one of the important ministries in India involved in development of rural areas of the country. The mission and vision of ministry exhibits a sustainable and inclusive growth of rural India. The ministry is striving hard to increase livelihood opportunities and improved quality of life of rural poor people. Furthermore, eradicating poverty is a significant endeavor of the ministry. Implemented by the Ministry of Rural Development, National Rural Employment Guarantee Act (NREGA) is the flagship programme of the Government that directly touches lives of the poor and promotes inclusive growth. Objectives of the study: 1. to study the MGNREGA workers in Erode district of Tamil Nadu. 2. To offer suggestion and improvement of MGNREGP. This study used mainly secondary data. The sources of the data are published and unpublished sources like books, journals, magazines, publications, reports, etc. The study found that the Mahatma Gandhi NREGA at a Glance. The average wage rate per day per person was 129.3 in FY 2013-2014 and 121.4 and 114.5 was registered in FY 2012-13 and 2011-12. From the analysis, it is found that the total no. of block and total no. of panchayat has 231. The total no. of registered workers is 224746 in Erode district and the total no. of registered workers is 13240094 in Tamil Nadu. Hence it can be concluded from the study the Minimum no. of workers recorded in the block of Bhavanisagar (Mudukkanthurai panchayat) ie. 117 and Maximum no. of workers signed in the block of Bhavani (Kavandapadi panchayat) ie. 4577. There is also the important role of the Govt. in implementation of MGNREGS. Thus the Govt. must take immediate steps to stop corruption in its implementation by which the MGNREGA wages reaches to the workers directly. We can surely ensure that the money goes to those who need it.

Key words: *Rural Employment, MGNREGA, Rural Development.*

INTRODUCTION

The National Rural Employment Guarantee Act was enacted in September 2005. The National Rural Employment Guarantee Scheme was launched on 02.02.2006 and was initially implemented in six districts, viz., Cuddalore, Dindigul, Nagapattinam, Sivagangai, Tiruvannamalai and Villupuram from 02.02.2006 onwards and in four more districts viz. Thanjavur, Tiruvarur, Tirunelveli and Karur from 01.04.2007 onwards. From 01.04.2008 onwards, the scheme was extended to the remaining twenty districts of the State which are; 1. Ariyalur, 2. Dharmapuri, 3. Perambalur, 4. Pudukottai, 5. Ramanathapuram, 6. Namakkal, 7. Vellore, 8. Thoothu kudi, 9. Virudhunagar 10. Salem, 11. Erode, 12. Tiruchirappalli, 13. Kancheepuram 14. Theni, 15. Tiruvallur, 16. Madurai, 17. Nilgiris, 18. Kanniyakumari, 19. Coimbatore and 20. Krishnagiri and 21. Tiruppur.

OBJECTIVES OF THE SCHEME

The Mahatma Gandhi National Rural Employment Guarantee Act, 2005 (MGNREGA) guarantees 100 days of employment in a financial year to any rural household whose adult members are willing to do unskilled manual work. This Act is an important step towards the realization of the right to work. It is also expected to enhance people's livelihoods on a sustained basis, by developing the economic and social infrastructure in rural areas. The Village Panchayat will issue job cards to every registered individual. Payment of the statutory minimum wage and equal wages for men and women are the notable features of the scheme. Mahatma Gandhi National Rural Employment Guarantee Scheme - TN under Mahatma Gandhi National Rural Employment Guarantee Act was formulated in G.O M.S No. 89, RD & PR (CGS1) dt 2.8.2006 and published in Tamil Nadu Government Gazette Extraordinary No.181 dt.2.8.2006.

Funding Pattern: The cost of the scheme is shared between the Centre and the State in the ratio of 90:10. The Central Government will bear the following costs:

a) The entire cost of wages for unskilled manual workers. b) 75 percent of the cost of material and wages for skilled and semi-skilled workers. c) Administrative expenses, which will include, inter alia, the salary and allowances of Programme Officers and their support staff and work site facilities. d) Administrative expenses of the Central Employment guarantee Council.

The State Government will bear the following costs: a) 25 percent of the cost of material and wages for skilled and semi-skilled workers. b) Unemployment allowance payable in case the State Government cannot provide wage employment within 15 days of application. c) Administrative expenses of the State Employment Guarantee Council.

Priority of works: Taking into account the field conditions in Tamil Nadu, the works are being taken up in Tamil Nadu in the following priority: a) Formation of new ponds. b) Renovation of existing Ponds, Kuttais, Kulams, Ooranies, and Temple tanks etc. c) Desilting of channels. d) Desilting and strengthening of bunds of irrigation tanks. e) Formation of new roads. f) Other water conservation/soil conservation measures/flood protection measures.

Special Steps Taken To Ensure Successful Implementation Of NREGS: On assumption of office in the month of May 2006, this Government noticed that the scheme had not taken off properly. This was evident from the fact that the expenditure made up to 31.03.2006 was only Rs. 3 crores and that works had been taken up only in 924 Village Panchayats out of a total of 3,830 Village Panchayats in the six Districts. This Government was quick to identify the issues and bottlenecks that were responsible for the poor progress in the implementation of the programme and came out with a series of initiatives to address those issues and to remove the implementation bottlenecks. As a result of the concerted efforts taken by this Government, a sum of Rs.5, 241.21 crores has been utilized and over 69.250 crores man days of employment have been generated up to 31.01.2011. About 82% of the work force comprises women and 56% are Scheduled Castes. A notable feature of the scheme is that it has had a buoyant effect on rural wages.

Goals of MGNREGA: Long-term objectives of the Act include: 1. Enhancement of livelihood security in rural areas by guaranteeing 100 days of wage employment in a financial year to every registered household. 2. Creating productive assets. 3. Protecting the environment. 4. Reducing migration. 5. Empowering rural women and the poor through the provision of a right-based law. 6. Fostering social equity. 7. To create strong social safety net for the vulnerable groups by providing employment source, when other alternative are inadequate. Thus MGNREGA has 3 distinct goals: 1. Protective, 2. Preventive, 3. Promotive. It protects the rural poor from vulnerabilities by providing them demand based employment. It prevents risk associated with agricultural investment and forced migration of rural poor. It brings prosperity in rural economy via increased consumption demand. Thus MGNREGA can be considered as a growth engine.

Salient features of MGNREGA: Right based-frame work (ii) Time bound guarantee of employment (iii) Permissible works (IV) Labour intensive works (v) Decentralization (VI) Work site management and facilities (vii) Women empowerment (viii) Transparency and Accountability (ix) Funding.

Table 1: Mahatma Gandhi NREGA at a Glance

	FY 2013-2014	FY 2012-2013	FY 2011-2012
Total no of Districts	644	636	635
Total No. of Blocks	6576	6568	6378
Total No. of GPs	247643	247643	247643
Total no of Villages	778134	778134	778133
Total No. of HH Registered(In Cr)	12.9	12.9	12.6
Total No. of Workers in Job Card(In	28.3	28.6	27.8

Cr)				
Number of GPs with NIL exp		35770	25763	25065
Number of Ongoing Works(In Lakhs)		99.8	80.2	53.2
Total No. of Works Taken up (New+Spill Over)(In lakhs)		110.8	106.5	80.8
Total Exp(In Cr)	Wages (Rs. In Cr.)	17531	27129.5	24306.2
Material and skilled Wages (Rs. In Cr.)		5652.6	10377.9	10650.5
	Adm Exp:			
GP Level		140.3	307.6	301.8
	Block Level	708.3	1327.9	1191.7
	District Level	291.6	482	514.4
	State Level	88.448	32.936	108.055
	Total Adm Expenditure	1228.7	2150.4	2116
	Total Exp (Rs. in Cr.)	24412.2	39657.9	37072.7
	Labour Vs Material (%)	75.6	72.3	69.5
	Admin Exp (%)	5	5.4	5.7
Wage Employment Provided(in lakhs)	Households	376.6	498.3	506.4
	Individuals	548.8	796.3	820
	Men	280	421.6	446.6
	Women	268.8	374.7	373.3
	SCs	128.8	181.3	185
	STs	94.4	142.6	147.4
	Persons with Disability	3.5	4.1	4
Person days(In Cr)	Total as per LB	259.4	278.7	199.6
	Person days Generated so far	132	230	218.8
	% of Total LB	50.9	82.5	109.6
	% as per Proportionate LB	64	105.7	155.8
	SC person days	30.9	51.1	48.5
	ST person days	20.5	40.8	40.9
Average Wage rate per day per person		129.3	121.4	114.5
Average days of employment provided per Household		35	46.1	43.2
Total No of HHs completed 100 Days of Wage Employment(In Lakhs)		12.5	51.5	41.7
% payments generated within 15 days		68.2	61.7	57.8
% of payments Disbursed through EFMS		16.2	0.9	0

(Source: www.nrega.nic.in)

The above table 1 shows the Mahatma Gandhi NREGA at a Glance. The average wage rate per day per person was 129.3 in FY 2013-2014 and 121.4 and 114.5 was registered in FY 2012-13 and 2011-12.

Table 2: The no. of registered workers in Erode district of Tamil Nadu under MGNREGA Scheme.

Block Name	Panchayat Name	No. Of Registered Workers	Block Name	Panchayat Name	No. Of Registered Workers
Ammapet	Attavanaipudur	692	Bhavanisagar	Vinnapalli	579
Ammapet	Bhootapadi	755	Chennimalai	Basuvapatti	1194
Ammapet	Chennampatti	2352	Chennimalai	Ekkettampalayam	872
Ammapet	Guruvareddiyur	1959	Chennimalai	Ellaiagramam	550
Ammapet	Kadappanallur	464	Chennimalai	Ingur	1284
Ammapet	Kalpavi	669	Chennimalai	Kavundachipalayam	1524
Ammapet	Kannapalli	895	Chennimalai	Kodumanal	284
Ammapet	Kesarimangalam	1329	Chennimalai	Koothampalayam	556
Ammapet	Komarayanur	846	Chennimalai	Kumaravalasu	1457
Ammapet	Kurhichi	979	Chennimalai	Kuppichipalayam	494
Ammapet	Manickampalayam	1092	Chennimalai	Kuttapalayam	619
Ammapet	Mathur	1208	Chennimalai	Mugasipulavanpalay am	395
Ammapet	Muhasipudur	920	Chennimalai	Mukasipidariyur	1800
Ammapet	Oddapalayam	1029	Chennimalai	Murungatholuvu	1618
Ammapet	Padavalkalvai	539	Chennimalai	Ottaparai	1592
Ammapet	Patlur	1218	Chennimalai	P. Palatholuvu	751
Ammapet	Poonachi	1130	Chennimalai	Paniyampalli	796
Ammapet	Pudur	366	Chennimalai	Pudupalayam	544
Ammapet	Singampettai	694	Chennimalai	Pungampadi	739
Ammapet	Vellithiruppur	1406	Chennimalai	Sirukalanji	932
Anthiyur	Bramadesam	2124	Chennimalai	V. Vellodu	1406
Anthiyur	Burgur	2139	Chennimalai	Varapalayam	400
Anthiyur	Chinnathambipalaya m	1023	Chennimalai	Voipadi	683
Anthiyur	Ennamangalam	1163	Erode	Elavamalai	864
Anthiyur	Gettisamudram	1005	Erode	Ellappalayam	541
Anthiyur	Keelvani	589	Erode	Gangapuram	949
Anthiyur	Koothampoondi	710	Erode	Kadhirampatty	825
Anthiyur	Kuppandampalayam	1123	Erode	Koorapalayam	697
Anthiyur	Michaelpalayam	877	Erode	Mettunasuvampalaya m	1975
Anthiyur	Moongilpatti	670	Erode	Muthampalayam	591
Anthiyur	Nagalore	882	Erode	Perode	833
Anthiyur	Pachampalayam	1158	Erode	Pitchandampalayam	1031
Anthiyur	Sankarapalayam	907	Erode	Thindal	1320
Anthiyur	Vempathy	1800	Erode	Villarasampatti	891
Bhavani	Alathur	519	Gobichettipal ayam	Alukkuli	1677
Bhavani	Andikulam	534	Gobichettipal ayam	Ammapalayam	397
Bhavani	Chinnapuliyur	757	Gobichettipal ayam	Ayalur	1285
Bhavani	Kavandapadi	4577	Gobichettipal	Bommanaickenpalay	1097

			ayam	am	
Bhavani	Mylambadi	1442	Gobichettipal ayam	Chandrapuram	603
Bhavani	Odathurai	1251	Gobichettipal ayam	Kadukkampalayam	659
Bhavani	Oricheri	1141	Gobichettipal ayam	Kalingiyam	1569
Bhavani	Paruvachi	1413	Gobichettipal ayam	Kottupullampalayam	1201
Bhavani	Periyapuliyur	1104	Gobichettipal ayam	Kullampalayam	795
Bhavani	Punnam	1224	Gobichettipal ayam	Mevani	756
Bhavani	Sanniyasipatti	637	Gobichettipal ayam	Modachur	971
Bhavani	Thottipalayam	2079	Gobichettipal ayam	Nagadevampalayam	1170
Bhavani	Urachikottai	1106	Gobichettipal ayam	Nanjai Gobi	958
Bhavani	Vairamangalam	605	Gobichettipal ayam	Nathipalayam	523
Bhavani	Varadhanallur	958	Gobichettipal ayam	Pariyur	401
Bhavanisagar	Desipalayam	795	Gobichettipal ayam	Perunthaliyur	970
Bhavanisagar	Karapadi	573	Gobichettipal ayam	Polavakkalipalayam	1126
Bhavanisagar	Kavilipalayam	803	Gobichettipal ayam	Savandappur	1035
Bhavanisagar	Kothamangalam	1479	Gobichettipal ayam	Siruvalur	2161
Bhavanisagar	Mathampalayam	874	Gobichettipal ayam	Vellalalayam	1429
Bhavanisagar	Mudukkanthurai	117	Gobichettipal ayam	Vellankoil	1065
Bhavanisagar	Nallur	930	Kodumudi	Anjur	958
Bhavanisagar	Nochikuttai	356	Kodumudi	Avudaiyarparai	629
Bhavanisagar	Panniyampalli	1102	Kodumudi	Ayyampalayam	801
Bhavanisagar	Periyakallipatti	599	Kodumudi	Elunoothimangalam	623
Bhavanisagar	Pungur	654	Kodumudi	Ichippalayam	1126
Bhavanisagar	Thoppampalayam	1080	Kodumudi	Kolathupalayam	1866
Bhavanisagar	Uthandiyur	1446	Kodumudi	Kongudaiyampalaya m	530
Bhavanisagar	Varappalayam	668	Kodumudi	Konthalam	1062
Kodumudi	N.Kolanalli	762	Perundururai	Chinnaveerasangili	681
Kodumudi	Vallipuram	283	Perundururai	Kallakulam	452
Modakkurichi	46 Pudur	1549	Perundururai	Kambuliampatty	878
Modakkurichi	60 Velampalayam	1222	Perundururai	Kandampalayam	230
Modakkurichi	Anandampalayam	774	Perundururai	Karandipalayam	338

Modakkurichi	Attavanai Anumanpalli	893	Perundurai	Karukkupalayam	450
Modakkurichi	Elumathur	890	Perundurai	Kullampalayam	446
Modakkurichi	Enjampalli	1042	Perundurai	Madathupalayam	401
Modakkurichi	Ganapathipalayam	1191	Perundurai	Mettupudur	437
Modakkurichi	Kagam	823	Perundurai	Moongilpalayam	911
Modakkurichi	Kanagapuram	739	Perundurai	Mullampatty	565
Modakkurichi	Kandikattuvalasu	815	Perundurai	Nichampalayam	1367
Modakkurichi	Kulavilakku	781	Perundurai	Pandiampalayam	1179
Modakkurichi	Kulur	928	Perundurai	Pappampalayam	329
Modakkurichi	Lakkapuram	1041	Perundurai	Pattakaranpalayam	813
Modakkurichi	Modavandi Sathiyamangalam	1184	Perundurai	Periaveerasangili	522
Modakkurichi	Mugasi Anumanpalli	943	Perundurai	Periavilamalai	302
Modakkurichi	Muthugoundampalayam	703	Perundurai	Polanaickenpalayam	433
Modakkurichi	Nanjai Kalamangalam	316	Perundurai	Ponmudi	323
Modakkurichi	Nanjai Uthukuli	1512	Perundurai	Seenapuram	1946
Modakkurichi	Palamangalam	474	Perundurai	Sellappampalayam	313
Modakkurichi	Poondurai Semur	745	Perundurai	Singanallur	886
Modakkurichi	Punjai Kalamangalam	945	Perundurai	Sullipalayam	558
Modakkurichi	Thuyyampoondurai	748	Perundurai	Thingalore	1154
Modakkurichi	Villakkethy	435	Perundurai	Thiruvachi	888
Nambiyur	Andipalayam	528	Perundurai	Thoronavavi	776
Nambiyur	Anjanur	1034	Perundurai	Thudupathi	990
Nambiyur	Emmampoondi	1430	Perundurai	Vettiankinar	444
Nambiyur	Getticheviyur	1766	Perundurai	Vijayapuri	1420
Nambiyur	Gudakkarai	874	Sathy	Arasur	461
Nambiyur	Kadathur	663	Sathy	Chikkarasampalayam	1239
Nambiyur	Karattupalayam	1693	Sathy	Gundri	1344
Nambiyur	Koshanam	1304	Sathy	Guthiyalathur	2129
Nambiyur	Kurumandur	943	Sathy	Ikkarainagamam	646
Nambiyur	Lagampalayam	473	Sathy	Indiyampalayam	460
Nambiyur	Olalakoil	976	Sathy	Komarapalayam	1366
Nambiyur	Polavapalayam	774	Sathy	Konamoolai	802
Nambiyur	Sundakkampalayam	1257	Sathy	Koothampalayam	726
Nambiyur	Talguni	395	Sathy	Maccinamcombai	753
Nambiyur	Vemandampalayam	1097	Sathy	Pudupeekkadavu	713
T.N. Palayam	Odayagoundenpalayam	454	Sathy	Rajannagar	824
T.N. Palayam	Perumugai	1397	Sathy	Sadmugai	1567
T.N. Palayam	Pullappanaickenpalayam	764	Sathy	Shenbagapudur	633
T.N. Palayam	Punjaithuraiyampalayam	1643	Sathy	Ukkaram	1755
Thalavadi	Asanur	1328	T.N. Palayam	Akkaraikodivery	774
Thalavadi	Bynapuram	1388	T.N. Palayam	Arakkankottai	1260

Thalavadi	Germalam	500	T.N. Palayam	Kanakkampalayam	1116
Thalavadi	Iggalur	853	T.N. Palayam	Kondayampalayam	1617
Thalavadi	Mallanguli	1251	T.N. Palayam	Kongarpalayam	1463
Thalavadi	Neithalapuram	469	T.N. Palayam	Nanjaipuliampatty	447
Thalavadi	Talamalai	1644	Thalavadi	Thiginarai	1593
Thalavadi	Thalavady	2223	Thalavadi	Thingalur	1203
Total No. Of Block in Erode Districts					231
Total No. Of Panchayat in Erode District					231
Total No. of Reg. workers in Erode District					224746
Total No. Of Registered Workers in Tamil Nadu					13240094
Min. No. of workers in Erode district level					117
Max. No. of workers in Erode district level					4577

(Source: www.nrega.nic.in)

The above table 2 shows that the total no. of block and total no. of panchayat has 231. The total no. of registered workers is 224746 in Erode district and the total no. of registered workers is 13240094 in Tamil Nadu. Hence it can be concluded from the study the Minimum no. of workers recorded in the block of Bhavanisagar (Mudukkanthurai panchyat) ie. 117 and Maximum no. of workers signed in the block of Bhavani (Kavandapadi panchyat) ie. 4577.

CONCLUSION AND SUGGESTIONS

The success of the programme depends upon its proper implementation. Much of the pitfalls of MGNREGA implementation can be overcome if proper processes and procedures are put in place. Thus, there should be continuous efforts towards creating adequate awareness on different provisions of MGNREGS amongst the people. Creating awareness is necessary not only to motivate the people to work under the scheme but also to encourage them to participate in its planning and implementation. The average wage rate per day per person was 129.3 in FY 2013-2014 and 121.4 and 114.5 was registered in FY 2012-13 and 2011-12. So from the analysis, it is found that the total no. of block and total no. of panchayat has 231. The total no. of registered workers is 224746 in Erode district and the total no. of registered workers is 13240094 in Tamil Nadu. Hence it can be concluded from the study the Minimum no. of workers recorded in the block of Bhavanisagar (Mudukkanthurai panchyat) ie. 117 and Maximum no. of workers signed in the block of Bhavani (Kavandapadi panchyat) ie. 4577. The suggestions are as follows:

1. Efficient utilization of resources under the scheme requires bringing in transparency and accountability. Provision for social audit at the panchayat level on a regular basis can play a significant role in this regard.
2. The leadership style should be democratic in nature. This will facilitate greater community participation, information sharing, expression of opinion by the rural mass, and development of social networks.
3. There is also the important role of the Govt. in implementation of MGNREGS. Thus the Govt. must take immediate steps to stop corruption in its implementation by which the MGNREGA wages reaches to the workers directly. We can surely ensure that the money goes to those who need it.
4. There should be the ability and willingness of local Govt. and Panchayat to plan works and run the programmes effectively.
5. A proper monitoring mechanism should be developed that can assured correct procedure in job card.
6. Social Audit should carry out in regular interval.

REFERENCES

1. Mahatma Gandhi National Rural Employment Guarantee Act, 2005 Report to the People, 2nd February 2012, Ministry of Rural Development Government of India.

2. “MGNREGA (2012) Operational Guidelines”, Government of India, Ministry of Rural Development, Department of Rural Development (MGNREGA-I Division), krishi Bhavan, New Delhi, 29th September, 2012.
3. Annual Report, 2006-2007, Ministry of Rural Development Government of India.
4. Anil Kumar. B. Kote, Dr. P.M. Hommakeri, (2012), “The impact of MGNREGA scheme on Rural – Urban Migration in Rural Economy with Reference to Gulbarga District in Karnataka State”, India Streams Research Journal, Vol.2, Issue.I/Feb; 12pp.1-4.
5. Institute of Applied Manpower Research, (2008), “All- India Report on Evaluation of NREGA: A survey of Twenty Districts”.
6. Jaswal Anshuman and Mistry Paulomee’s (2007) “Will MGNREGA ensure security against hunger” - A study summary report.
7. Mathur Lalit (2007) “Employment Guarantee: Progress So Far.” Economics and Political Weekly. December 2007.
8. Shah, M. (2004). National Rural Employment Guarantee Act: A Historic opportunity, *Economic and Political Weekly*, Vol XXX (39), Pp: 5287-5291.