
Regassa E. Namara, Bhawana Upadhyay and R. K. Nagar

IWMI is a Future Harvest Center
supported by the CGIAR

Adoption and Impacts of
Microirrigation Technologies
Empirical Results from Selected
Localities of Maharashtra and
Gujarat States of India

93

RESEARCH
R E P O R T

SM

IWMI is a Future Harvest Center
supported by the CGIAR

Postal Address:
P O Box 2075
Colombo
Sri Lanka

Location:
127, Sunil Mawatha
Pelawatta
Battaramulla
Sri Lanka

Tel:
+94-11-2787404

Fax:
+94-11-2786854

E-mail:
iwmi@cgiar.org

Website:
http://www.iwmi.org

I n t e r n a t i o n a l
Water Management
I n s t i t u t e

ISSN 1026-0862
ISBN 92-9090-602-2

I n t e r n a t i o n a l
Water Management
I n s t i t u t e

Research Reports

IWMI’s mission is to improve water and land resources management for food,
livelihoods and nature. In serving this mission, IWMI concentrates on the integration
of policies, technologies and management systems to achieve workable solutions
to real problems—practical, relevant results in the field of irrigation and water and
land resources.

The publications in this series cover a wide range of subjects—from computer
modeling to experience with water user associations—and vary in content from
directly applicable research to more basic studies, on which applied work ultimately
depends. Some research reports are narrowly focused, analytical and detailed
empirical studies; others are wide-ranging and synthetic overviews of generic
problems.

Although most of the reports are published by IWMI staff and their collaborators,
we welcome contributions from others. Each report is reviewed internally by IWMI’s
own staff and Fellows, and by external reviewers. The reports are published and
distributed both in hard copy and electronically (www.iwmi.org) and where possible
all data and analyses will be available as separate downloadable files. Reports may
be copied freely and cited with due acknowledgment.

i

International Water Management Institute
P O Box 2075, Colombo, Sri Lanka

Research Report 93

Adoption and Impacts of Microirrigation
Technologies: Empirical Results from
Selected Localities of Maharashtra and
Gujarat States of India

Regassa E. Namara, Bhawana Upadhyay and R. K. Nagar

The authors: Regassa E. Namara is an Economist of the International Water Management
Institute (IWMI), Colombo, Sri Lanka (r.namara@cgiar.org) and Bhawana Upadhyay is an
Associate Expert of IWMI at its office in Anand, Gujarat, India (b.upadhayay@cgiar.org).
R. K. Nagar is a Development Economist and Management Consultant in Agribusiness
and Rural Development in Anand, Gujarat, India (rknagar@icenet.net).

Acknowledgments: This study was supported by the Comprehensive Assessment of Water
Management in Agriculture and IWMI-TATA Water Policy Programs.

The authors appreciate the cooperation extended by farmers who participated in the survey.
We particularly thank Maria Saleth and R. Sakthivadivel for their reviews and invaluable
comments, and David Molden, Tushaar Shah, Hugh Turral and Francois Molle for their
comments on the earlier drafts of the paper. The authors also thank the research and
development staff members of Jain Irrigation Systems Ltd. for their information on
microirrigation issues in Jalgaon and in India in general.

IWMI receives its principal funding from 58 governments, private foundations, and
international and regional organizations known as the Consultative Group on
International Agricultural Research (CGIAR). Support is also given by the Governments
of Ghana, Pakistan, South Africa, Sri Lanka and Thailand.

Namara, R. E.; Upadhyay, B.; Nagar, R. K. 2005. Adoption and impacts of microirrigation
technologies: Empirical results from selected localities of Maharashtra and Gujarat states
of India. Research Report 93. Colombo, Sri Lanka: International Water Management
Institute.

/ microirrigation / drip irrigation / sprinkler irrigation / irrigation systems / technology /
models / economic analysis / yields / cropping systems / water conservation / food security
/ poverty / women / India /

ISSN 1026-0862
ISBN 92-9090-602-2

Copyright © 2005, by IWMI. All rights reserved.

Cover photo by Mats Lannerstad shows an Alfalfa field irrigated by a microirrigation system
in northern Gujarat, where dairying is the mainstay of the livelihood of the farming population,
and a farmer irrigating his field using the conventional method.

Please send inquiries and comments to: iwmi@cgiar.org

iii

iii

Contents

Summary v

Introduction 1

Objectives 2

Background 3

Data and Analytical Methods 9

Analyses of Microirrigation Adoption 14

Agro-economic Analyses of Microirrigation Technologies 20

Other Impacts of Microirrigation Adoption 28

Conclusions and Implications 31

Literature Cited 35

Appendix 1 37

Appendix 2 41

Acronyms

AKRSP Aga Khan Rural Support Program
APPROTEC Appropriate Technologies for Enterprise Creation
DAP Diammonium phosphate
IDE International Development Enterprises
MPP Marginal Physical Product
NGO Nongovernmental organization
SD Standard Deviation
VMP Value of Marginal Product

Glossary

Kharif July-October crop season
panchayat Institution of local self-governance in India, which is structured at district, block and village

levels. A panchayat and its representatives have a uniform five-year term.
Rabi November-April crop season
summer season April/May-July crop season
taluka A subdivision of a revenue district

v

Summary

Microirrigation technologies are aggressively
promoted in India by the central government,
state governments and many nongovernmental
organizations (NGOs), both local and interna-
tional, by providing different kinds of financial,
institutional and technical support systems.
These technologies are promoted primarily for one
or more of the following reasons: (1) as a means
to save water in irrigated agriculture, (2) as a
strategy to increase income and reduce poverty,
and (3) to enhance the food and nutritional
security of rural households. Despite the reported
significant economic advantages and the con-
certed support of the government and NGOs, the
current microirrigation area in India remains an
insignificant proportion of its potential. Based on
the data from recent field studies in Maharashtra
and Gujarat, this report analyzes: (1) the econom-
ics of alternative microirrigation technologies
ranging from low-cost drip and sprinkler systems
to the capital-intensive systems, (2) the determi-
nants of adoption of microirrigation technology, (3)
the poverty outreach of the different
microirrigation systems, and (4) the sustainability
implications of microirrigation adoption. In line
with the findings of numerous other studies, this
study indicates that microirrigation technologies

result in a significant productivity improvement
and, hence, economic gain over the traditional
method of surface irrigation. It also shows that
the productivity gain of conventional drip systems
is significantly higher than that of low-cost drip
systems. Thus, low-cost microirrigation systems
cannot be regarded as ends in themselves but as
stepping stones for adopting the conventional
systems, which are technically robust and
economically more rewarding. The most important
determinants of microirrigation adoption include
access to groundwater, the prevailing cropping
pattern, level of education, financial resources,
the social stratum of the household, and the
wealth or poverty status of the farmer. Contrary to
expectations, the majority of the current users of
low-cost microirrigation systems belong to the
richer section of the farming population. The
study also indicates that the impact of
microirrigation systems on the long-term
sustainability of groundwater resources depends
on the magnitude of the overall productivity gain
following the shift from surface irrigation to
microirrigation, the behavior of the adopters
following the shift or the pattern of use of the
saved water, and the type and potential number
of adopters.

1

Adoption and Impacts of Microirrigation
Technologies: Empirical Results from Selected
Localities of Maharashtra and Gujarat States of India

Regassa E. Namara, Bhawana Upadhyay and R. K. Nagar

Introduction

In many parts of the world, the demand for
available water resources is fast exceeding the
supply and competition between the various
sectors of the economy for scarce water is
becoming intense. In response to these
conditions, policymakers, researchers, NGOs and
farmers are increasingly pursuing various
innovative, technical, institutional and policy
interventions to enable the efficient, equitable and
sustainable utilization of scarce water resources.
Microirrigation technologies constitute an element
of such innovative intervention approaches.
Originally, microirrigation was often associated
with the capital-intensive, commercial farms of
wealthier farmers. The systems used on large
farms, however, are unaffordable for smallholders
and are not available in sizes suitable for small
plots. Recently, these technologies have gone
through technical transformations from largely
capital-intensive features to an input mode.

A survey of literature on the impacts of
microirrigation technologies indicate that they are
usually promoted primarily for one or more of the
following objectives: (1) as a means of saving
water in irrigated agriculture and averting the
impending water crises (Narayanamoorthy 2003;
Polak et al. 1997; Shah and Keller 2002), (2) as a
strategy to increase income and reduce poverty
among the rural poor, (3) to enhance the food and
nutritional security of rural households (Bilgi 1999;

Upadhyay 2003; Upadhyay 2004), and (4) as a
means to extend the limited available water over
a larger cropped area, especially during drought
years or during the period before a monsoon
season. Microirrigation technologies lead to
poverty reduction through substantial increases in
farm income due to an increased area of
cultivation, better crop yields, enhanced output
quality, early crop maturity and hence higher unit
prices, and reduced cultivation costs, particularly
for operations like irrigation and weeding.
Microirrigation technologies enhance nutritional
security by enabling the production and
consumption of vegetables, particularly leafy
vegetables, which are usually missing in the
traditional staple diets of many cultures.

There are two lines of thought regarding the
water-saving potential of microirrigation
technologies. The first line of argument is that the
adoption of microirrigation technologies results in
net water savings, thereby easing the prevailing
water-scarcity problems. The water saving is
attained through substantial reduction in losses
due to evaporation and inefficient field
conveyance and distribution systems.1 For
instance, water application can be reduced by 50
to 100 percent through the drip method of
irrigation. This is the declared motive for the state
governments of India to embark on the massive
popularization of these technologies. However, the

1For more information on this see Sivanappan 1994 quoted in Narayanmoorthy 1997.

2

farmers’ rationale for adopting these technologies
may be different from the policy objectives of the
state governments. Farmers may give more
weight to the other attributes of microirrigation
technologies such as improvements in yield,
reduction in labor requirement, improvement in
output quality, etc. in their adoption decisions.

The second line of thought is that even
though microirrigation technologies can result in
water savings at the plot or field level, it may not
translate into net water savings at a higher level
of aggregation such as the watershed or the
basin (Molden et al. 2003). According to this line
of thought, the net water savings could be only
modest if the phenomenon of return flows, much
of which goes to recharge the underground water
source, is considered as useful. Thus the
adoption of microirrigation technologies may not
automatically lead to water savings at the basin
level unless enabling institutional and economic
policy instruments are put in place that allow the
equitable distribution or allocation of the saved
water.

Various studies in India have shown a
considerable return to farmers’ investments in
microirrigation technologies (Dhawan 2002;
Narayanamoorthy 1997; Narayanamoorthy
2003; Verma et al. 2004). For instance,
Narayanamoorthy reported an increase in farm
business income of 64.6 percent, 79.5 percent
and 83.4 percent for banana, grape and
sugarcane, respectively for drip irrigation
adopters in the Maharashtra state of India.
Substantial efforts have been made to
disseminate and popularize these technologies.
For instance, state governments of India have
encouraged private involvement in the
manufacturing and distribution of the
technologies and adoption by farmers through
targeted subsidy schemes. Despite these
efforts, however, the area under current
microirrigation systems remains an insignificant
proportion of the potential. Thus, finding out
why microirrigation technologies are not
disseminating fast and to the extent anticipated
is an important research issue.

Objectives

This report presents the results of a study done
to assess the adoption and impacts of
microirrigation technologies in selected villages of
Maharashtra and Gujarat states of India. Data
were collected in two phases. First, focus group
interviews and key informant surveys were
undertaken. Second, relevant household, farm
and field level data were gathered through
structured questionnaire surveys.

The specific objectives of the study were to:

1. Analyze the economics of alternative
microirrigation technologies ranging from low-

cost drip and sprinkler systems to capital-
intensive systems.

2. Identify the determinants of microirrigation
adoption and assess their quantitative
impacts.

3. Evaluate the poverty outreach of the different
microirrigation technologies.

4. Discuss other impacts of microirrigation
adoption.

3

Study Locations

The study was conducted in the Rajkot and
Junagadh districts of the Gujarat state (figure 1)

Background

and in the Jalgaon district of the Maharashtra
state of India (figure 2). The salient features of
the study locations, including the list of the study
villages, are given in Appendix 1.

FIGURE 1.
The study districts (and talukas) of Gujarat state.

4

FIGURE 2.
The Jalgaon district of Maharahstra showing the five talukas in which the study villages are located.

In Jalgaon district, 14 villages in five talukas
were sampled from a total of 1,510 villages
spread over 13 talukas in the district (see
Appendix 1, table A1). The average annual rainfall
in the district is 747.7 mm, of which 87 percent
occurs during the monsoon months of June-
September. The highest rainfall occurs during
July. The total perennial river length in the district
is 730 km.

In Junagadh district, 6 villages from the
Maliya taluka were selected for the study. In this

district, out of 1,034 inhabited villages, 966 are
electrified. Moreover, all the villages have access
to drinking water in wells or rivers or to pipe-borne
water. And public transport is available in 90
percent of the villages. Similarly, in Rajkot
district, progress in rural electrification is
remarkable with 854 out of 856 inhabited villages
having access to electricity. All the villages have
access to drinking water in wells or canals or to
pipe-borne water. However, wells are the main
source of drinking water. Public transport is

5

available in 97.4 percent of villages. All the
villages of the Kotada Sangani and Jetpur talukas
have public transportation.

The proportion of the rural population is higher
in Junagadh and Jalgaon districts. The population
density for the study districts varies from 200 to
316 people per km2 and Jalgaon was the most
densely populated district in 2001 with 316 people
per km2 (see Appendix 1, table A2).

In all the study districts, the gross crop area
has increased over the years from 1992 to 2001.
The percentage of cultivated area ranges from 47
to 74 percent with Jalgaon recording the highest
cultivated area. The cropping patterns of the
study locations during the 1991/92 seasons are
given in Appendix 1, table A3. There are
important differences in the cropping pattern
among the three districts and between the two
states. Oil crops, specifically groundnuts, are the
most important crops in Rajkot and Junagadh
districts, while in Jalgaon cereals followed by
cotton are the most important crops. Fruit crop
production (especially banana) is significant in
Jalgaon. The banana cultivated area in Jalgaon
alone constitutes over half of the total banana
area in Maharashtra state. Fruit crop production is
relatively insignificant in the other two study
districts.

A comparison of cropping patterns of the two
states shows that cereals, pulses and fiber crops,
in that order of significance, are the important
crops in Maharashtra. Cereals, oil crops, fodder
crops, and fiber crops, in that order of
significance, are the most important crops in
Gujarat. The significance of fodder crops in
Gujarat is an indication of the importance of the
livestock (dairy) sector in the farming system.
Livestock occupies a pivotal place in the rural
economy of Junagadh and Rajkot districts, with
cows and buffaloes making up the highest
percentage of livestock. Milk dairies and
cooperatives thus contribute significantly to the
economy of these regions. Moreover, the fishing
industry supports many households in the coastal
areas of Junagadh.

The percentaged irrigated area for the study
districts ranges from 16 to 26 percent and the

lowest irrigated area is observed in Jalgaon.
When the two states are compared, the
percentage of irrigated land is higher in Gujarat
than in Maharashtra. Except in Rajkot, the total
area under irrigation has shown an upward trend
during 1992 to 2001. In Rajkot, the total irrigated
area has decreased slightly due to a sharp
decline in well irrigation. In fact the two study
districts in Gujarat are counted among the five
districts of Gujarat that have recorded a decline
in water level. During 1982-2001, all the study
districts experienced a decrease in water level of
more than 4 meters. Furthermore, during 1999-
2002, 5 districts of Gujarat and 27 of Maharashtra
recorded a decline in water level. Along with the
observed decline in water level and abandonment
of some wells, there is well drilling activity. As of
November 2000, the number of wells drilled in
Gujarat and Maharashtra were 579 and 693,
respectively.

Institutional Support Systems for
Microirrigation Technology
Dissemination

A number of NGOs, governmental organizations
and private business firms are engaged in the
promotion of microirrigation technologies in the
study locations. The most prominent NGOs
operating in the region are the Aga Khan Rural
Support Program (AKRSP) in Gujarat and
International Development Enterprises (IDE) in
both Maharashtra and Gujarat. IDE’s work is
focused mainly on designing or redesigning
microirrigation technologies to make them more
poor-friendly and creating awareness among
farmers about the new designs through
promotional activities like meetings with farmers,
video shows, field demonstrations, exhibitions in
village markets and so on. IDE does not
subsidize the financial investment for acquiring
the technology. They may, however, connect the
farmers to financial institutions.

A number of private firms are engaged in
manufacturing, marketing and distributing
microirrigation systems. All in all, there are over

6

75 companies in India manufacturing and selling
drip irrigation systems.2 The clients for these
firms are primarily the highly commercialized
large farmers, specializing in cash crop
production. However, intense competition has
driven new attempts to customize irrigation
technology to suit the budget constraints of the
small farmer in an effort to expand market
outreach.

Among these firms, Jain Irrigation Systems is
well known among the farmers of Jalgaon. The
special feature about this firm is that it is a
homegrown company while the others are
subsidiaries of foreign companies, mainly from
Israel. Jain Irrigation Systems provides
comprehensive services, including engineering
(manufacturing), assembling, marketing or
distribution, research and farmer training. The
research component includes soil analysis and
production of tissue culture of banana rhizomes.
In addition to irrigation systems, the company
also provides input and output marketing
services. They distribute improved seeds or
planting materials, fertilizers and pesticides and
buy farm output from farmers. They are also
engaged in the processing and export markets.
Jain Irrigation Systems’ managers claim that
Jalgaon is the most arid area in which banana
cultivation has been made possible through
innovation in microirrigation.

Private firms and NGOs have their own
elaborate marketing systems and channels. In
any case, the main participants in the supply
chain include manufactures, dealers, distributors,

assemblers, extension volunteers and farmers.
These market participants operate at different
spatial scales ranging from village to taluka or
district. The NGOs and government institutions
facilitate market efficiency through provision of
information and subsidies. A typical
microirrigation-marketing channel in Gujarat where
AKRSP is involved is depicted in table1.

AKRSP recruits and trains Assemblers and
Village Extension Volunteers. The purpose of the
Village Extension Volunteer is the dissemination
of information and identification of farmers
interested in trying the technology. The
Assembler prepares a proposal based on the
feedback from a Volunteer to send to AKRSP for
approval. The AKRSP approves the proposal
based on an assessment by AKRSP’s own
technical staff. The Assembler then obtains the
equipment and parts direct from the dealer and
installs the system in the farmer’s field. Following
successful installation, the subsidy is released
direct to the farmer. Although this is the normal
channel, in many cases, the farmer may deal
either directly with the Assembler or with AKRSP.

The subsidy given to farmers depends on the
type of the institutions involved in promotion.
AKRSP has two subsidy schemes depending on
the quality of water used for agriculture. For
farmers operating in saline areas, the subsidy
rate is 50 percent of the cost while the
corresponding figure for sweet water areas is 33
percent. The Government of Gujarat, in its
scheme for better use of water in irrigation, has
authorized different subsidy rates depending on

TABLE 1.
An example of a microirrigation technology supply chain in AKRSP-assisted areas.

Channel 1 AKRSP Farmer

Channel 2 Assembler Farmer

Channel 3 Assembler AKRSP Farmer

Channel 4 Dealer/Supplier Assembler Extension Volunteer Farmer

Note: AKRSP = Aga Khan Rural Support Program.

2Some of these are: Netafim Irrigation India Pvt. Ltd., Finolex group, Plastro Plasson Industries India Ltd., Plastro Irrigation India Ltd.,
Balson Polyplast Pvt. Ltd., Naan Irrigation System, Pragati Microirrigation System, Jain Irrigation Systems, and Ganesh Irrigation.

7

the socioeconomic status of the farmer and the
model of microirrigation technology. For small,
marginal, backward, tribal and female farmers, a
50 percent subsidy is provided for procuring drip,
sprinkler and pipeline systems. Large farmers and
recognized social and educational institutions
linked to agriculture get a 35 percent subsidy for
drip systems, 33 percent for sprinklers and 40
percent for pipelines.

Since 2002, the Government of Gujarat has
set more restrictive preconditions regarding
eligibility for subsidy incentives. According to a
new directive, a subsidy is given for a continuous
block of 5 villages or a block of 100 hectares. In
other words, a group of 50 beneficiaries have to
be formed to apply for a subsidy. The intention of
the new approach is to ensure that sufficient
demonstration of trust in the technology develops
to encourage an early spread of the technology.
However, this approach has changed the adoption
pattern from an individual decision-making
process to a collective one. Similarly, the
Government of Maharashtra was earlier providing
a 50 percent subsidy for microirrigation adoption
for up to 2 hectares of land per farm. This
scheme was withdrawn in 2002 but was
reintroduced at a 25 percent rate in October 2003.
Following the withdrawal of the subsidy scheme,
some of the microirrigation suppliers, such as
Jain Irrigation Systems, experienced a sharp
decline in sales.

In addition to the state government subsidy
schemes, there are also central programs for the
promotion of microirrigation technologies. Under
India’s last Five-Year Plan, the subsidy was set
at 25 percent for all categories of farmers, down
from the previous 50 percent rate. The central
programs are commodity-based. Among these,
the central scheme for the use of plastics in
agriculture (horticultural development) provides a
25 percent subsidy for all forms of microirrigation
technology. Likewise, the central subsidy scheme
for the integrated development of vegetables,
including root and tuber crops, provides an
incentive of a 25 percent subsidy.

Many farmers consider the subsidy procedure
as a very cumbersome undertaking. For example,

a farmer has to first approach a dealer and pay
the full cost of the system to the dealer to get
the drip system installed. Only after installation
can a farmer make an application for a subsidy to
the district panchayat along with the required
documents like proof of installation and land
ownership. An officer from the panchayat
recommends and sends the proposal to a deputy
director only after inspecting the field to confirm
the installation of the system. Finally, the relevant
deputy director approves the subsidy and a check
is sent directly to the farmer. This procedure is
seen as a complicated one by many farmers as
they have experienced difficulty in meeting the
initial expenses to buy the system. The farmers
complain that the subsidy is not being provided at
the time when it is most needed. Thus the
significance of the subsidy scheme to the cash-
constrained, poor farmers is particularly limited.

Microirrigation Systems and their
Technical and Socioeconomic
Attributes

Different kinds of traditional surface irrigation and
microirrigation systems are found in the study
villages (table 2). Among the surface irrigation
methods, flooding is most common in the sample
villages of Gujarat while the furrow system is
more prevalent in the Maharashtra samples. Few
fields are under rain-fed farming. Thus, the
proportion of area under irrigated farming in the
sampled villages is way above the average levels
for the study districts and the two states. The
proportion of rain-fed fields is higher in
Maharashtra than in Gujarat, including fields of
crops such as maize, sorghum, pulses and oil
seeds. Microirrigation technologies can be
categorized into two groups based on their
technical, economic and social attributes. These
are low-cost microirrigation technologies and the
commercialized, state-of-the-art microirrigation
systems. The low-cost microirrigation
technologies include the “pepsee,” easy drip,
various kinds affordable microirrigation systems
designed by IDE, microsprinklers and microtube

8

TABLE 2.
Types of irrigation systems observed in the study locations.

Irrigation system Maharashtra Gujarat

Area (ha) % Area (ha) %

Surface irrigation and rain-fed systems

Flooding 58.3 9.3 440.0 53.8

Furrow 129.5 20.6 80.1 9.8

Ring or round method 0.0 0.0 9.4 1.1

Rain-fed 66.4 10.6 6.0 0.7

Microirrigation systems

Pepsee or easy drip (AMIT) 16.6 2.6 27.0 3.4

Microsprinklers 0.0 0.0 90.2 11.0

Microtube drip 271.6 43.3 91.6 11.2

Conventional drip 85.4 13.6 30.8 3.7

Conventional sprinklers 0.0 0.0 43.5 5.3

Number of fields 327 461

Note: AMIT = IDE’s Affordable Microirrigation Technologies

drip systems. The latter class of microirrigation
technology includes conventional drip and
sprinkler systems.

The lack of adopters of conventional sprinkler
and microsprinkler irrigation systems among our
sample farmers from Maharashtra does not mean
that these technologies are totally absent in the
state. There are other villages in Maharahstra
where sprinklers are in use.

The technical, economic and social attributes
that distinguish low-cost microirrigation systems
from commercial, state-of-the-art microirrigation
systems are as follows.

1. Affordability: The dominant feature of the low-
cost microirrigation systems is that they
require little initial capital for successful
adoption, which has a high opportunity cost in
the context of the study locations. The
reduction in capital intensity was realized
through the replacement of conventional
emitters with microtubes, using a clean piece
of cloth in place of the filter, removing the
nutrient-tank components and valves, and
replacing the pipe and lateral network of
conventional irrigation systems by a network
of low-cost tubes.

2. Local manufacturing capacity: The systems
are designed with the best available
components, with preference given to local
manufacturing that only requires relatively
unsophisticated facilities, but not at the
expense of affordability and functionality.

3. Payback period: The income generation
potential of the systems (compared to the
systems they replace) at least covers the
investment cost in one irrigation season.

4. Compatibility with the farming system: The
systems are compatible with smallholder
farming systems because they are available
in a range of small packages from as little as
20 square meters to a couple of hectares.
They are also expandable, so the area served
can be enlarged as farmers gain confidence
in the technology and become more
financially capable.

5. Pressure requirement: The required inlet
pressure head for the low-cost drip systems
ranges from 1 to 4 meters, while the
conventional systems require high pressure,
careful filtration and special acid treatment to
keep it operating properly.

9

6. Ease of technical understanding by users:
The systems are simple and easily
understood, and operated and maintained by
average users, while the conventional
systems are sophisticated and need technical
expertise.

7. Uniformity of irrigation application: Less
uniformity as compared to the state-of-the-art
microirrigation systems.

8. Operational convenience: The low-cost
microirrigation technologies have low
operational convenience compared to
conventional systems. For instance, installing
low-cost drip systems requires higher labor
input.

9. Compatibility with local micro-
entrepreneurship: The skills required for
assemblage and servicing of the systems are
not high and are compatible with those of
local micro-enterprises. The design, service
and maintenance costs are also low.

The successful adoption of microirrigation
technologies requires the fulfillment of three basic
factors: (1) the technologies need to be
technically and economically efficient, (2) the
target beneficiaries need to be aware of or
knowledgeable about the technical and economic
superiority of these technologies, and (3) the
technologies must be accessible to potential
users.

Data and Analytical Methods

The data for this study were gathered through a
survey of 448 farm households selected at
random in Gujarat and Maharashtra, during
September and October 2003. A structured
questionnaire survey was preceded by focus
group discussions and key informant surveys in
the study locations. The following analytical
approaches were used to analyze and interpret
the resulting data.

Logit Adoption Model

To facilitate the choice of an appropriate
econometric model for analyzing the determinants
of microirrigation adoption and their quantitative
significance, a precise definition of microirrigation
adoption or adopter is required. In the present
context, microirrigation adopters are those
farmers who use one or more of the

microirrigation technologies being promoted at the
time of the study by the government or NGOs on
all or part of their fields. In this case, the
microirrigation adoption variable is a discrete-
dichotomous variable (a farmer is either a
microirrigation adopter or a non-adopter). Thus the
definition includes partial adopters. The non-
adopters, or non-microirrigation farmers, are those
who have not used microirrigation during the year
of the survey.

In instances where the adoption variable is
binary (0/1), logit and probit models are most
commonly used to analyze technology adoption
processes (Aldrich and Nelson 1984; Feder et al.
1985). Here the logit model is used to explain the
microirrigation adoption process.3 The
specification of the logit model is as follows:

3For an explanation of the differences and similarities between these two models, see Amemiya 1981 and Greene 2000.

(1)

10

where Pi denotes the probability that the ith

farmer has adopted microirrigation technology
(Fi = 1) and

where β0 is the intercept, βi is a slope parameter
in the model, and Xi is an independent variable. In
the logit model, like in any nonlinear regression
model, the parameters are not necessarily the
marginal effects (Greene 2000; Kennedy 2001).
They rather represent changes in the natural log of
odds ratio for a unit change in the explanatory
variables.4 The marginal effect (or the quantitative
importance of the explanatory variables) for the
logit model is expressed as follows:

In the present case, the variables
hypothesized to influence microirrigation adoption
decisions are summarized in table 3. The
variables were selected based on literature
reviews of the determinants of microirrigation
adoption (Caswell 1999; Shrestha and
Gopalakrishnan 1993; Sakks 2001), the
researchers’ own perceptions of the
socioeconomic setting of the study locations, and
the technical attributes of the microirrigation
systems prevalent in the study locations. These
variables may be conveniently classified into:

1. Family size and demographic structure: This
group of variables includes the number of
household members and the proportion of
household members whose ages are lower
than 14 years or more than 65 years (or
dependency ratio). These variables indicate
the degree of labor availability in the
household.

2. Human capital variables such as age and
level of education of the household head: The
variable age may be a surrogate for many
other socioeconomic variables including
experience or skill, wealth and conservatism.
The effect of this variable on microirrigation
adoption decisions depends on which of
these age dimensions dominates. The level
of education augments extension services
and is hypothesized to positively contribute to
the microirrigation adoption probability.

3. Ownership of agro-wells and pumps and their
technical attributes: The propensity of agro-
well owners to adopt microirrigation systems
is expected to be higher than that of surface
water irrigators mainly due to differences in
the type of property rights associated with the
two modes of irrigation. Whereas surface

Description of the Hypothesized
Microirrigation Adoption Variables

As a prelude to the analyses of the logit model
results, let us first discuss the explanatory
variables included in the model. The most
common variables used in modeling technology
adoption processes are human-capital variables
(e.g., level of education and age), attributes of
the technologies, nature of the farming system as
influenced by the interplay of various biophysical
and socioeconomic variables, tenure system,
resource endowment, risk and uncertainty, social
capital and social psychological factors (Feder et
al. 1985; Rogers 1995; Legans 1979; Buttel et al.
1990).

4After a few steps of transformation , equations 1 and 2 may be simplified as follows:

Here βi is interpreted as a change in the log of odds associated with a one-unit change in an explanatory variable.

(3)

(2)

11

TA
B

LE
 3

.
D

es
cr

ip
tio

n
of

 v
ar

ia
bl

es
 in

cl
ud

ed
 in

 t
he

 lo
gi

t
re

gr
es

si
on

 m
od

el
.

Va
ria

bl
e

M
ah

ar
as

ht
ra

G
uj

ar
at

A
do

pt
er

s
N

on
-a

do
pt

er
s

A
do

pt
er

s
N

on
-a

do
pt

er
s

U
ni

t
M

ea
n

S
D

M
ea

n
S

D
M

ea
n

S
D

M
ea

n
S

D

F
am

ily
 s

iz
e

N
um

be
r

4.
5

1.
1

4.
3

1.
3

4.
3

1.
5

4.
5

1.
2

A
ge

 o
f

th
e

ho
us

eh
ol

d
he

ad
Y

ea
r

44
.7

12
.4

45
.2

14
.9

43
.9

12
.0

45
.2

11
.9

D
ep

en
de

nc
y

ra
tio

P
er

ce
nt

ag
e

16
.4

19
.8

17
.1

19
.7

13
.4

18
.7

15
.4

19
.8

Ye
ar

s
of

 s
ch

oo
lin

g
of

 t
he

 h
ou

se
ho

ld
 h

ea
d

Y
ea

r
9.

2
4.

3
7.

5
4.

1
5.

1
4.

6
3.

9
4.

4

P
ro

po
rt

io
n

of
 h

ig
h

ca
st

e
P

er
ce

nt
ag

e
82

.7
-

52
.5

-
80

.0
-

45
.7

-

D
ep

th
 o

f
w

el
l

F
oo

t
63

.9
59

.3
19

.2
36

.2
75

.6
56

.0
62

.6
42

.7

A
cc

es
s

to
 g

ro
un

dw
at

er
P

er
ce

nt
ag

e
96

.3
-

52
.5

-
10

0
-

93
.0

-

P
ow

er
 o

f
th

e
pu

m
p

ow
ne

d
H

or
se

po
w

er
6.

6
12

.9
3.

8
1.

5
4.

01
2.

8
0.

6
1.

7

S
ha

re
 o

f
ce

re
al

s
an

d
pu

ls
es

P
er

ce
nt

ag
e

13
.8

22
.0

20
.5

31
.4

2.
8

8.
4

4.
1

10
.6

S
ha

re
 o

f
fr

ui
t

cr
op

s
P

er
ce

nt
ag

e
27

.3
34

.5
5.

1
14

.6
4.

1
14

.3
7.

2
18

.1

S
ha

re
 o

f
ve

ge
ta

bl
es

P
er

ce
nt

ag
e

7.
2

16
.6

7.
9

22
.1

6.
0

13
.8

2.
2

7.
6

S
ha

re
 o

f
co

tto
n

an
d

oi
ls

ee
ds

P
er

ce
nt

ag
e

35
.3

32
.5

47
.3

34
.2

75
.4

26
.5

72
.0

24
.2

S
ha

re
 o

f
liv

es
to

ck
P

er
ce

nt
ag

e
6.

4
12

.2
5.

9
12

.5
4.

1
8.

5
3.

7
7.

0

S
ha

re
 o

f
of

f-
fa

rm
 a

nd
 n

on
-f

ar
m

 i
nc

om
e

P
er

ce
nt

ag
e

4.
2

13
.8

4.
4

15
.1

6.
9

16
.2

8.
0

15
.6

P
ov

er
ty

 I
nd

ex
S

co
re

0.
3

0.
9

-0
.7

0.
8

0.
2

0.
9

-0
.4

1.
1

N
ot

e:
 S

D
 =

 s
ta

nd
ar

d
 d

ev
ia

tio
n.

12

water sources are owned publicly or
communally, groundwater sources are usually
owned privately. Thus the water supply from
groundwater sources is more reliable and
flexible than that from surface water sources.
Hence, ceteris paribus, agro-well owners have
the motivation or incentive to use the
available water as efficiently as possible
through employing various mechanisms such
as microirrigation systems. The technical
characteristics of agro-wells (e.g., depth) and
pumps (horsepower) impinge on the owners’
decision to adopt microirrigation technologies
due to implications for energy cost or the
scarcity of well water.

4. Cropping pattern or the farming system: This
group of variables is represented by the
shares of the different categories of crops
grown and livestock kept in the total annual
income of the farmers. The effect of cropping
pattern or the farming system on the
microirrigation adoption decisions is expected
to be substantial because of the crop
specificity of the available microirrigation
systems.

5. Other socioeconomic variables: Included
under this group are the caste or social
status of the farmer, the poverty index value
of the farmer created using principal
component analysis, and the share of income
from off-farm and non-farm activities. Ceteris
paribus, high caste households are expected
to have a higher probability of adopting
microirrigation technologies. Similarly, farmers
with a higher poverty index value (wealthier
farmers) have a higher likelihood of being
microirrigation technology adopters. The share

of the non-farm and off-farm income variable
is also hypothesized to increase the
probability of adopting the technologies
through the availability of additional cash for
procuring microirrigation technologies, which
are normally considered as capital-intensive.

Transcendental Production Function

For the data generated through experimentation or
controlled trials, marginal analysis based on
partial farm budgets is the most common
approach used in assessing the economic
advantage of new technologies (CIMMYT 1988).
This is because, in controlled trials, one or two
treatments are varied at a finite number of fixed
levels. In the case of survey data, however, all
levels of input vary continuously and hence it is
difficult to estimate incremental gains and costs
at discrete points where input levels change. In
this case, continuous analysis is used to
evaluate the technical and economic efficiency of
the different microirrigation technologies.
Specifically, we fitted a transcendental production
function to the data to estimate marginal
productivities and measure the important
interactions among the various yield-influencing
factors.

The transcendental production function is an
extension of the well-known Cobb-Douglas
production function and represents the
neoclassical three-stage production process.5 It
can be viewed as a generalization of the Cobb-
Douglas production function that can depict the
three stages of production and has variable
production elasticity and may be specified as
follows:

5The limitation of the Cobb-Douglas production function is that it can represent only one stage of production at a time and assumes
fixed production elasticities, which requires that Average Physical Product and Marginal Physical Product are at a fixed proportion to
each other (see Debertin 1986).

(4)

13

6It was in response to this that NGOs such as IDE and Appropriate Technologies for Enterprise Creation (APPROTEC) have introduced
low-cost alternatives to the conventional capital-intensive ones.

where, X represents an agronomic and
irrigation water input (continuous variables). These
inputs are weeding cost (man-days/ha or Rs/ha),
seed cost (Rs/ha), pesticide (l/ha), irrigation water
pumping (hr/ha), nitrogen (kg/ha), phosphorus (kg/
ha) and potassium (kg/ha). And D is a dummy
variable representing the different microirrigation
technologies, namely, conventional drip systems,
microtube drip systems, low-cost drip systems,
microsprinklers and conventional sprinklers.

The transcendental production function
specified in equation 4 can easily be transformed
to natural logs to yield

where Y is output, αi measures elasticity, Xi

measures the level of continuous variable i, γi

is the rate of change in the elasticity, γij

indicates the interaction effects between the
continuous variables i and j (i, j = 1, 2,….., n), dj

is a measure of the effect of dummy variables or
measures the deviation of the mean effect of
dummy variable Dl (the different kinds of
microirrigation technologies) from the overall
mean effect (common intercept).

Optimization rules are used to define
efficiency. From the output optimization problem,
optimality conditions require that the efficient
region of production is where the gain in output
per extra units of Xi is increasing:

where, MPPi is the Marginal Physical Product
of input i.

The point beyond which output starts to
decrease with additional units of Xi (MPPi < 0) is

where the region of inefficiency begins. The
condition for economic efficiency is derived from
optimality conditions for the profit-maximizing
firm, where profit (π) is computed as:

where, P is the price of output, Y(X) is the
production function specified above, and x and C
are vectors of inputs and input prices,
respectively. Conditions for profit maximization
require that:

implying that it is economically efficient to
continue using more units of input Xi up to the
point where the value of the marginal product of
an extra unit of Xi (VMPi) is equal to its cost (Ci).

Principal Component Analysis

One of the hypotheses about microirrigation
technologies is that their adoption among poor
farmers is inhibited by the high initial capital
requirement.6 However, there is little information
regarding the adoption patterns of the different
makes and modes of microirrigation technologies
among the potential adopters differentiated by
poverty status. Specifically, it is necessary to
see whether the poorest section of the farming
community is the prime beneficiary of the low-
cost microirrigation systems as originally
envisaged. These issues were investigated by:
(1) analyzing the relative poverty status of the
adopting and non-adopting farmers using what is
known as an indicator-based poverty assessment
tool (see Henry et al. 2003 and Namara et al.
2003), (2) grouping the farmers into five

(5)

(6)

(7)

(8)

14

Dynamics of Microirrigation Adoption

There is a marked difference in the temporal
adoption pattern of microirrigation technologies
between Maharashtra and Gujarat. The
Maharashtra farmers in the sample were aware
of the technologies since the early 1980s,
while in Gujarat farmers knew about the
technologies only since the early 1990s (figure
3). However, the peak period of adoption
occurred within the last 5 or 6 years in both

states (figure 4). In both locations, about 90
percent of the non-adopters are aware of
microirrigation technologies.

In Gujarat, there is a contrast regarding the
information source of microirrigation between
adopters and non-adopters (table 4). The current
microirrigation adopters initially learned about it
from diverse sources including NGOs, other
farmers and public extension systems, in that
order of importance. The non-adopters had a
relatively limited range of sources of information

poverty strata (i.e., very poor, poor, middle,
rich and very rich), and (3) analyzing the
pattern of distribution of the adopters of
different kinds of microirrigation technologies
across the five identified poverty strata.

The indicator-based poverty assessment
tool first identifies the strongest individual
indicators that distinguish relative levels of

poverty, such as human resources (e.g., years
of schooling, age, etc.), dwelling
characteristics and assets (e.g., farm and
household assets, etc.). Second, the method
pools the explanatory power of the identified
individual indicators into a single index using
principal component analysis.

FIGURE 3.
Year of first-time awareness among farmers about microirrigation technologies.

Analyses of Microirrigation Adoption

15

TABLE 4.
Sources of information for microirrigation dissemination.

No. Source Gujarat Maharashtra

Adopters Non-adopters Adopters Non-adopters

(%) (%) (%) (%)

1 NGOs 35.3 33.3 0.0 0.0

2 Other farmers 26.1 43.9 84.7 85.8

3 Dealers 7.8 4.5 0.0 0.0

4 Cooperatives 5.2 6.1 0.0 0.0

5 Government/public extension 11.1 1.5 0.0 2.9

6 Company/manufacturer 5.2 0.0 9.8 0.0

7 Private business people 3.9 0.0 0.0 0.0

8 Village agrifair 1.3 0.0 0.0 0.0

9 Banks 0.7 0.0 0.0 0.0

10 Agents 1.3 0.0 1.3 0.0

11 Newspapers and TV 0.0 1.5 0.0 0.0

N 152 60 156 35

FIGURE 4.
Year of first practical use of microirrigation technologies.

and a significant proportion of them heard about
microirrigation technologies from other farmers
either by word of mouth or through field
observation. In Maharashtra, there is no
significant difference between adopters and non-

adopters regarding the information source for
microirrigation. Both categories became aware of
the technologies from other farmers. This may be
due to the fact that in this area the technology
had already taken root.

16

The farmers in Gujarat noted about 19
advantages of microirrigation technologies while
those in Mharashtra mentioned 15 advantages
(table 5). These show that the adoption of
microirrigation technologies has complex physical,
biological and social ramifications. In both
locations water and power savings were
consistently mentioned by the majority of the
farmers as the most important merits of
microirrigation technologies.

In Maharashtra, about 97.5 percent of the
farmers who are currently using microirrigation
technologies have indicated that they will
continue using the technologies. The
corresponding figure for Gujarat is 96.7 percent. A
few farmers from both states intend to
discontinue the use of microirrigation
technologies. The main reasons given for
discontinuance are summarized in table 6. Some

farmers also claimed that there was no
substantial benefit from microirrigation technology
adoption or that the flooding method did give
better results. Frequent rodent damage and lack
of suitable land (i.e., infertile and stony fields) are
some of the other adoption constraining factors.

Similarly, the farmers who intend to continue
using microirrigation technologies were asked
whether they planned to increase the area under
microirrigation. About 80 percent of the farmers in
Gujarat and 30.8 percent in Maharashtra
responded that they would like to put more land
under microirrigation. The farmers who were not
willing to increase the area under microirrigation
gave the following reasons: (1) shortage of land,
(2) water shortage, (3) microirrigation systems are
not durable, (4) limited capacity of the pumps
they own, (5) salinity problems, specifically in
Gujarat, (6) insufficient subsidy (reduced from an

TABLE 5.
Perceived advantages of microirrigation technologies.

No. Advantage Gujarat farmers (%) Maharashtra farmers (%)

1 Saves water 96.1 98.8

2 Saves power 65.4 96.9

3 Reduces disease incidence 60.0 0.0

4 Higher yield per unit area 35.9 0.6

5 Convenient irrigation timing 28.1 77.3

6 Reduces labor costs 25.5 21.5

7 Allows irrigated area expansion 24.8 4.9

8 Improves quality of produce 24.2 6.7

9 Extends irrigation time 23.5 41.7

10 Even distribution of water in the field 23.5 25.4

11 Allows pre-monsoon planting 20.9 3.1

12 Reduces weed growth 20.9 0.0

13 Reduces crop failure 18.3 0.0

14 Can work on undulating fields 18.3 4.9

15 Reduces soil erosion 13.1 0.0

16 Enables crop production in summer 12.4 6.1

17 Allows efficiency in manure use 11.1 1.8

18 Allows efficiency in fertilizer use 9.8 2.5

19 Reduces insect damage 1.3 2.5

N 153 156

17

initial 66 percent to 25 percent), (7) lack of
suitable microirrigation technology, and (8)
maintenance difficulties.

Factors Influencing the Adoption of
Microirrigation Technologies

Having probed into the mechanics of the
hypothesized relationships between the dependent
and explanatory variables, we now turn to the
analyses of the results of the logit adoption
model (table 7). Most of the variables included in
the model had the expected signs. Family size
and dependency ratio (i.e., the proportion of
family members whose ages are less than 14 or
more than 65), which were included to indicate
the status of labor availability in the household,
had an insignificant effect reflecting the lower
labor requirement of microirrigation technologies
as compared to the traditional irrigation methods.

The human-capital variables are of special
interest in relation to the microirrigation adoption
process because of the fact that these
technologies need technical and managerial skill
for proper utilization. The age variable had a

positive but insignificant effect on adoption
probability in both Gujarat and Maharashtra.
Normally one would expect the older farmers to
have a lower chance of adoption of new
innovations (Neil and Lee 2001). The observed
unexpected sign of age in the present analysis
might be because the age variable may have
captured more the experience and wealth aspects
than its conservatism dimension. The interaction
between education and age had the expected
sign, but was statistically significant only in
Gujarat. The reason for the insignificance of
these variables in Maharashtra may be that
microirrigation systems have a long history and
are no more considered as new technologies in
this area. In other words, microirrigation
technologies are used by most farmers. The
negative sign for the years of schooling-by-age
interaction effect could be understood from the
commonly observed negative correlation between
the age and level of education. In other words,
younger farmers tend to be more educated than
their older counterparts.

As we anticipated, the ownership of dug wells
and bore wells had a strong effect on the
probability of adoption of microirrigation
technologies in both states. This is because well

TABLE 6.
Perceived disadvantages of microirrigation adoption.

No. Disadvantage Gujarat farmers (%) Maharashtra farmers (%)

1 High initial capital requirement 40.5 1.8

2 Clogging problems 36.6 0.0

3 Maintenance problems 30.7 3.1

4 Difficult to install 25.5 3.1

5 Requires know-how and skills 18.3 0.6

6 Crop specificity 16.3 0.0

7 Limits crop diversification 14.4 0.0

8 Interferes with harvesting 11.8 0.0

9 Increases labor demand 7.2 0.0

10 Interference with agronomic practices 5.9 0.0

11 Tail-end plants get less water 4.6 0.0

12 Cumbersome procurement process 3.9 0.0

N 153 163

18

TA
B

LE
 7

.
F

ac
to

rs
 i

nf
lu

en
ci

ng
 t

he
 a

do
pt

io
n

of
 m

ic
ro

irr
ig

at
io

n
te

ch
no

lo
gi

es
.

Va
ria

bl
e

G
uj

ar
at

M
ah

ar
as

ht
ra

C
oe

ffi
ci

en
t

t-
ra

tio
M

ar
gi

na
l

ef
fe

ct
C

oe
ffi

ci
en

t
t-

ra
tio

M
ar

gi
na

l
ef

fe
ct

C
on

st
an

t
-6

.3
70

-1
.7

48
a

-0
.9

98
41

-7
.0

48
1

-2
.4

08
b

-0
.4

36
7

F
am

ily
 s

iz
e

0.
20

79
1.

17
6

0.
03

25
8

0.
27

01
1.

26
6

0.
01

67
3

A
ge

 o
f

ho
us

eh
ol

d
he

ad
-0

.0
00

09
-0

.0
04

-0
.0

00
01

0.
04

38
1.

16
4

0.
00

27
1

Ye
ar

s
of

 s
ch

oo
lin

g
of

 h
ou

se
ho

ld
 h

ea
d

0.
26

82
1.

29
4

0.
04

20
3

0.
24

70
1.

07
1

0.
01

53
1

Ye
ar

s
of

 s
ch

oo
lin

g-
by

-a
ge

 i
nt

er
ac

tio
n

-0
.0

04
5

-0
.9

64
-0

.0
00

70
-0

.0
06

3
-1

.2
50

-0
.0

00
39

C
as

te
1.

04
47

2.
43

0b
0.

16
37

3
1.

19
03

2.
42

0b
0.

07
37

5

D
ep

en
de

nc
y

ra
tio

-0
.0

00
45

-0
.0

35
-0

.0
00

07
-0

.0
10

9
-0

.8
46

-0
.0

00
68

P
ov

er
ty

 i
nd

ex
0.

55
69

2.
36

6b
0.

08
72

8
0.

53
85

1.
60

0a
0.

03
33

7

A
cc

es
s

to
 g

ro
un

dw
at

er
3.

13
45

1.
10

1
0.

49
12

6
4.

44
06

3.
70

7c
0.

27
51

4

D
ep

th
 o

f
w

el
l

0.
00

20
0.

45
9

0.
00

03
1

0.
00

68
1.

03
4

0.
00

04
2

H
or

se
po

w
er

 o
f

 p
um

p
0.

53
42

5.
59

0c
0.

08
37

2
0.

32
58

2.
72

2c
0.

02
01

9

S
ha

re
 o

f
ce

re
al

s
an

d
pu

ls
es

-0
.0

54
5

-1
.7

61
a

-0
.0

08
55

-0
.0

15
6

-0
.9

43
-0

.0
00

97

S
ha

re
 o

f
fr

ui
t

cr
op

s
0.

00
32

0
0.

14
4

0.
00

05
01

0.
05

07
5

2.
23

2b
0.

03
14

5

S
ha

re
 o

f
ve

ge
ta

bl
es

0.
05

65
2.

02
7b

0.
00

88
60

-0
.0

19
5

-1
.0

35
-0

.0
01

21

S
ha

re
 o

f
co

tto
n

an
d

oi
l

cr
op

s
0.

01
10

9
0.

61
3

0.
00

17
38

-0
.0

06
7

-0
.4

17
-0

.0
00

41

S
ha

re
 o

f
liv

es
to

ck
0.

01
99

1
0.

65
3

0.
00

31
20

0.
05

92
5

1.
90

5a
0.

00
36

7

S
ha

re
 o

f
of

f-
fa

rm
 a

nd
 n

on
-f

ar
m

 i
nc

om
e

-0
.0

21
89

-0
.4

15
-0

.0
03

43
0.

08
90

5
2.

59
8c

0.
05

51
8

S
qu

ar
e

of
 s

ha
re

 o
f

of
f-

fa
rm

 a
nd

no

n-
fa

rm
 i

nc
om

e
0.

00
06

0
0.

53
7

0.
00

00
94

-0
.0

01
92

-3
.0

24
c

-0
.0

00
12

Lo
gl

ik
el

ih
oo

d
fu

nc
tio

n
-8

2.
79

47
7

-6
3.

22
10

7

2
χ

 (
d.

f.)
11

4.
21

33
(1

7)
c

13
5.

24
86

(1
7)

c

P
er

ce
nt

ag
e

of
 c

or
re

ct
 p

re
di

ct
io

ns
83

.9
86

.1

a S
ig

ni
fic

an
t

at
 1

0%

b
 S

ig
ni

fic
an

t
at

 5
%

c S
ig

ni
fic

an
t

at
 1

%

19

owners have a high degree of control over the
water source and have the motivation to
efficiently use the water available in the well.
Moreover, the depth of well (in Gujarat) and the
horsepower of the pump owned (in Maharashtra)
had a significant positive impact on the likelihood
of adopting these technologies. This indicates
that as the wells get deeper, the farmers are
obliged to spend more money for pumping.
Therefore, the higher adoption probability among
farmers owning deeper wells and higher
horsepower pumps partly reflect the farmers’
power-saving motives.

Contrasting results were found for
Maharashtra and Gujarat regarding the effect of
the cropping pattern on the adoption of
microirrigation technologies. In Maharashtra, the
share of fruit crops in the cropping system had a
significant effect on adoption probability, while in
Gujarat the share of vegetables, cotton and oil
seeds (mainly groundnut) had a positive influence
on adoption probability. The model also shows
that in both states the higher the share of cereals
and pulses in the cropping pattern the lower the
probability of adoption of microirrigation
technologies. However, this relationship was not
statistically significant in Maharashtra. These
findings are quite in line with the observation of
actual conditions in the study areas. In
Maharashtra, farmers mainly use microirrigation
technologies for cultivating fruit crops such as
banana and grape, while in Gujarat they use it
largely for groundnut, cotton and vegetables.

The effect of cropping pattern-cum-farming
system on the microirrigation adoption process
should be evaluated on short- and long-term
perspectives. In the short run, as this study
indicates, microirrigation systems may bypass
certain groups of farmers due to their inherent
crop specificity. The bulk of the available
microirrigation technologies is suitable for fruit
crops, vegetables and cash crops such as cotton
and groundnut. Therefore, farmers growing staple
food crops such as cereals and pulses are not
sufficiently benefiting from innovations in
microirrigation technology. In the long run,

however, this scenario may be reversed due to
two possible developments: (1) microirrigation
engineers may innovate systems to irrigate crops
for which the currently used microirrigation
applications are not suitable (Polak et al. 1997),
and (2) farmers may shift their cropping patterns
to benefit from innovations in microirrigation
technology. The latter response will have
substantial impacts on the water resources
economy of a watershed or basin and also on
cash crop prices.

All the socioeconomic variables, namely,
membership in a high caste group, poverty index
and share of income from off-farm and non-farm
activities, in order of quantitative significance
(see the respective marginal effect values in table
7), had significant impacts on the decision to
adopt microirrigation technology. On average,
well-to-do farmers are most likely to adopt
microirrigation technologies in both states. An in-
depth analysis of the poverty outreach of different
microirrigation technologies is presented in the
section on Degree of Poverty Outreach of
Alternative Microirrigation Technologies (page 25).

In Maharashtra, the share of off-farm and
non-farm income and its square had the expected
sign. As the farmers’ share of income from off-
farm and non-farm sources increases, the
likelihood of adopting microirrigation technologies
increases—but only up to a certain point. This
shows the importance of cash in the initial
adoption decision of farmers. However, at higher
levels of the share of off-farm and non-farm
income, the farmers are less likely to adopt
microirrigation technologies because agriculture
loses its importance and is no longer the
primary source of livelihood. The situation in
Gujarat is the exact opposite of that in
Maharashtra. In the Gujarat case, as the share
of income from off-farm and non-farm sources
increases the likelihood of adopting
microirrigation technologies decreases up to a
certain point and then increases. This may be
the reflection of the differences in the nature of
off-farm and non-farm activities between the
two study locations.

20

This section presents the results of agro-
economic analyses (i.e., yield responses, and
technical and economic efficiency of agronomic
and irrigation technology inputs) and poverty
impact analyses (i.e., the poverty outreach of
microirrigation technologies) and discusses the
resultant implications for extension, poverty
reduction and sustainable water (groundwater)
management. The estimated results of the
transcendental production function fitted to data
to assess the yield responses of the different
agronomic and water management inputs are
presented in table 8. The results of the technical
and economic efficiency analyses are presented
in tables 9 through 11 and figures 5 to 8 depict
the extent of poverty outreach of microirrigation
technologies.

Yield Responses

In both study locations, crop production based
solely on microirrigation use is rarely found. For
adopters, microirrigation use is often
complemented with a flooding/furrow method of
irrigation at least once during the cropping
season. Farmers use microirrigation technologies:
(1) to enable early planting (e.g., cotton and
groundnut) so that plants are already established
at the time of the onset of rain during the
monsoon and make efficient use of rainwater, (2)
to safeguard crops against crop loss or yield
reduction due to a dry spell or early withdrawal of
rain, and (3) to save groundwater for use during
the summer and Rabi seasons.

The coefficient for a variable in the natural
log form, αi, measures the elasticity of the output
to the use of the input, while the coefficient for a
variable in levels (γi) measures the rate of
change in the elasticity of production.

Among the agronomic inputs, the highest
banana yield response was observed for pesticide
application followed by that for potassium. The
coefficient for the banana yield response to
phosphorus suggests that the farmers are

currently applying this input above the normally
required rate. For groundnut, the highest
responses were observed for weeding and seed
cost, respectively. However, the groundnut yield
responses to agronomic inputs are not
statistically significant. The coefficient for the
level of irrigation water use (as indicated by
pumping hours per hectare) in groundnut
production is positive both in the actual level and
log form. This indicates that the farmers are
currently applying an insufficient level of irrigation
water to groundnut. Most of the agronomic inputs
included in the cotton yield response function are
statistically significant. Among these, the highest
yield response was observed for seed input
followed by that for nitrogen.

The transcendental yield response function
indicates that for all of the three crops
considered (banana, groundnut and cotton), the
use of microirrigation technologies generally
resulted in a significant yield improvement over
the traditional irrigation practices (see the
estimates of the dl coefficient in table 8). For
banana and cotton, yield response to low-cost
drip irrigation is lower than that for conventional
drip. For groundnut, the response to sprinkler
irrigation is by far better than the response to drip
irrigation. Dhawan (2002) also reported similar
observations. In addition, farmers in the study
area (in Gujarat) claim that the use of drip
technology for groundnut is marred by many
technical problems.

The synergistic effect of the various
agronomic inputs can be observed from the
positive interaction effect coefficient (γij).
Pesticide-by-seed interaction effect is significant
for banana and cotton. This shows that diseases
and pests are important production constraints for
these crops and that the joint yield effect of
these inputs is more than the sum of their
independent effects. Similarly, the significant
seed-by-weed interaction effect for cotton implies
that the response to the weeding efforts of the
farmer depends on the weed competitiveness and
yield potential of the cotton variety used.

Agro-economic Analyses of Microirrigation Technologies

21

TABLE 8.

Results of the transcendental regression model.

No. Variable Banana Groundnut Cotton

Coefficient t-ratio Coefficient t-ratio Coefficient t-ratio

1 Constant 3.172 1.408 -1.097 -0.630 -5.158 -3.635c

2 Estimates of iγ (agronomic and water management input in levels)

Weeding -0.004362 -0.831 -0.0001653 -1.251 -0.01429 -1.169

Seed -0.0000331 -0.633 0.00000424 0.088 -0.0005785 -3.820c

Pesticide -0.378 -2.121b -0.01156 -0.282 -0.05139 -1.500

Pumping NA NA 0.001147 0.516 -0.0007448 -0.612

Nitrogen -0.001618 -0.985 -0.002253 -0.908 -0.006425 -3.054

Phosphorus 0.003645 1.685a NA NA -0.002535 -0.474

Potassium -0.003698 -1.251 NA NA NA NA

3 Estimates of iα (agronomic and water management input in natural log form)

Weeding 0.485 2.324b 0.175 1.319 0.0782 0.348

Seed -0.08461 -0.38 0.237 1.177 0.612 3.501c

Pesticide 0.647 1.343 0.08841 0.713 0.321 2.743c

Pumping NA NA 0.05303 0.410 0.225 2.432b

Nitrogen 0.196 0.63 0.03285 0.218 0.593 2.670c

Phosphorous -0.524 -1.589 NA NA 0.04591 0.194

Potassium 0.575 1.854a NA NA NA NA

4 Estimates of ld (microirrigation technology)

Conventional drip 1.214 3.138c NA NA 1.162 3.516c

Low-cost drip 1.05 2.997c NA NA 0.911 3.214c

Microtube drip NA NA 0.511 1.787a 0.627 3.779c

Microsprinkler NA NA 0.650 2.876c NA NA

Conventional sprinkler NA NA 0.591 2.012b NA NA

5 Interaction ijγ (among selected agronomic and irrigation water input variables)

Pest by seed 0.0000124 1.954a NA NA 0.0000116 1.690a

Seed by weed 0.0000003 0.478 0.00000001082 1.308 0.0000071 2.444b

Pest by weed NA NA NA NA 0.0003578 0.878

Pump by seed NA NA NA NA 0.0000005 0.594

Nitrogen by potassium 0.0000066 1.041 NA NA NA NA

Adjusted R2 0.277 0.108 0.391

F Statistic 2.687c 2.545c 4.848c

Durbin-Watson Statistic 1.753 1.832 1.882

N 76 180 115

a Significant at 10% b Significant at 5% c Significant at 1%

Note: NA = Not available or not applicable.

22

Technical and Economic Efficiency

The technical and economic efficiency
parameters, i.e., Marginal Physical Product
(MPP) and Value of Marginal Product (VMP), for
different microirrigation technologies, derived from
the fitted transcendental response functions
discussed in the preceding section, are presented
in table 9.7 The MPP values indicate an extra
yield advantage that a farmer obtains when
shifting from the traditional irrigation methods to a
microirrigation practice. MPP values shown in
table 9 indicate that the use of microirrigation
technologies in banana, groundnut and cotton
cultivation is technically efficient (MPP > 0) and
that except for groundnut the technical efficiency
of conventional drip systems is superior to that of
low-cost drip systems. The superior yield
performance of conventional microirrigation
systems relative to the low-cost systems may at
first glance contradict the observed occurrence of
both systems at the same time in a given area or
even in a given farm. However, these two

systems may serve different purposes and are
therefore not mutually exclusive. Low cost
microirrigation technologies are primarily adopted
to save crops, including perennial crops such as
orchards and coconut, during drought years by
extending the use of the limited water as much
as possible.

The yield advantage of the use of drip
systems in groundnut cultivation is lower than
that of the sprinkler systems. This result confirms
the claim by farmers that drip is normally not
preferred for groundnut irrigation. The choice
between drip and sprinkler irrigation systems is
also influenced, in addition to expected yield, by
the quality of groundwater. The farmers indicated
that the use of sprinkler irrigation system in areas
where the water is saline is quite risky as it may
affect plant growth. It was in recognition of this
risk that AKRSP instituted two different subsidy
regimes for farmers using sweet water and those
using saline water. These two categories of
farmers are entitled to a 33 percent and a 50
percent subsidy, respectively.

TABLE 9.
Technical and economic efficiency of microirrigation systems.

Crop Microirrigation MPP VMP Investment Subsidized

technology (q) (Rs) cost (Rs) investment cost (Rs)

Banana Low-cost drip 142.2 42,659 27,360 13,680

Conventional drip 181.2 54,353 55,000 27,500

Groundnut Microsprinklers 6.96 10,301 22,239 11,120

Microtube drip 4.35 6,440 29,652 14,826

Conventional sprinklers 5.21 7,706 30,000 15,000

Cotton Low-cost drip 7.26 11,916 10,081 5,041

Microtube drip 4.99 8,201 17,087 8,544

Conventional drip 9.26 15,199 45,825 22,913

Notes: Rs = Indian rupee; US$1.00 = Rs 43.70.

q = quintal; 1 quintal = 100 kilograms.

The price of banana was estimated at Rs 300 per quintal.

MPP = Marginal Physical Product; VMP = Value of Marginal Product.

7See Appendix 2 for details of how these MPP values were derived from the fitted transcendental response functions.

23

The main motive of farmers in using
microirrigation technologies, particularly for
groundnut, is to plant crops earlier, about a month
earlier than the normal practice. They do this for
one or more of the following reasons:

• To take advantage of the available water so
that they can spread water over a larger
extent and establish the crop by the time the
monsoon sets in.

• To be able to harvest a normal crop even in
case of early withdrawal of the monsoon.

• To create a better soil moisture condition
throughout the crop season to obtain higher
yields and better output quality as a result of
better pod filling.

• To enable early harvesting, thus reducing
labor costs.

However, in case the rain continues during
September (harvest time), the quality of the
produce may be adversely affected. The other
rationale for adopting microirrigation in groundnut
is to save water for use in the cultivation of pearl
millet and vegetables in summer.

Technical efficiency alone does not guarantee
economic efficiency. A farmer may well operate in
the technically efficient region of the production
function but may still be judged as economically
inefficient, based on considerations of input-
output price relations. Thus, to evaluate the
economic efficiency of the different microirrigation
technologies we need to consider the input-output
price relationships. In the present case, this was
achieved through calculating the VMP for each of
the microirrigation technologies and comparing it
with their respective initial investment costs under
two scenarios, i.e., actual costs and subsidized
costs (see table 9).

From the results of the economic efficiency
analyses the following inferences may be made:

• Even under the very conservative scenario of
comparing the VMP with the actual
investment cost,8 except for microtube drip
and conventional sprinklers under groundnut,
all of the microirrigation technologies are
economically efficient and the farmers can
recuperate their initial investment capital
within 1 to 3 years.

• Subsidies further increased the profitability of
investments in microirrigation technologies.

• The magnitude of economic gains from
investments in microirrigation technologies
depends on the type of crop. Microirrigation
technology use in banana is highly
remunerative, and cotton comes second in
this respect. The VMP for banana is almost
equal to the initial investment cost. This
means that the farmers can recuperate the
investment cost within 1 or 2 years of use.

• An investment in conventional drip systems
is economically more rewarding than that in
low-cost drip systems.

One of the advantages of microirrigation
technologies recognized by the sample farmers in
this study, and often also claimed by those in
many other similar studies, is that they enhance
the productivity of other agronomic inputs in
addition to that of water. To investigate these
effects we fitted a separate transcendental
response function to microirrigation technologies
and traditional irrigation methods for groundnut
and cotton and calculated the MPP and VMP
values (see tables 10 and 11). The results for
groundnut are entirely consistent with our
expectations in that the calculated MPP and

8 Ideally the VMP figures ought to be compared to the annual ownership cost of microirrigation technologies, which obviously is a
fraction of the initial investment cost.

24

VMP values under sprinkler irrigation systems are
higher than that for traditional irrigation methods.
Thus, microsprinklers do enhance the marginal
productivity of other agronomic inputs. However,
the farmers are applying more water and nitrogen
to groundnut under the traditional method of
irrigation than economically justifiable.

The results for cotton are mixed in that
contrary to the expectations the MPP figures for
seed, phosphorus and pesticide are higher for

traditional irrigation methods than that under drip
irrigation systems. However, there are justifiable
reasons for these anomalies. For instance,
farmers claim that with the drip method of
irrigation cotton plants are not able to make full
use of DAP applied as basal fertilizer and that in
most cases the fertigation tank attached to the
system is used for applying only liquid urea. The
explanation for the unexpected results of seed
and pesticide inputs is related to the higher

TABLE 10.
Technical and economic efficiency of other agronomic inputs for groundnut under different irrigation methods.

Agronomic input Unit input Traditional methods Sprinkler systems

price (Rs) MPP (q) VMP (Rs) MPP (q) VMP (Rs)

Nitrogen (kg) 10.50 -0.014238074 -21.1 0.02554 37.8

Pesticide (l) 252.0 0.233088759 345.0 0.60806 899.9

Weeding cost (Rs) 1 0.001738573 2.6 0.00233 3.4

Seed cost (Rs) 1 0.000638345 0.9 0.00107 1.6

Pumping (hours) 32.5 0.014114507 20.9 0.03340 49.4

Notes: Rs = Indian rupee; US$1.00 = Rs 43.70.

q = quintal; 1 quintal = 100 kilograms.

The price of groundnut was estimated at Rs 1,480 per quintal.

MPP = Marginal Physical Product; VMP = Value of Marginal Product.

TABLE 11.
Technical and economic efficiency of other agronomic inputs for cotton under different irrigation methods.

Agronomic input Unit input Traditional methods Drip systems

price (Rs) MPP (q) VMP (Rs) MPP (q) VMP (Rs)

Nitrogen (kg) 10.5 -0.0103657 -17.0 0.001102 1.8

Phosphorus (kg) 16.2 0.0601041 98.7 0.016049 26.4

Pumping (hours) 32.5 0.0135367 22.2 0.036285 59.6

Weeding (man-days) 50.0 -0.1495965 -245.6 -0.10011 -164.4

Pesticide (l) 252.0 0.7827098 1285.2 0.541208 888.7

Seed cost (Rs) - 0.0031636 5.2 0.001096 1.8

Notes: Rs = Indian rupee; US$1.00 = Rs 43.70

q = quintal; 1 quintal = 100 kilograms.

The price of cotton was estimated at Rs 1,642 per quintal.

MPP = Marginal Physical Product; VMP = Value of Marginal Product.

25

adoption rate of the Bt cotton9 variety among
fields irrigated through traditional methods
(flooding). The Bt cotton variety is resistant to the
bollworm (enabling savings in pesticide costs)
and is high yielding. Similar to the case for
groundnut, for cotton too the farmers tend to
apply more water and nitrogen than economically
justifiable under traditional irrigation methods.

In summary, it is shown that the use of
microirrigation in the cultivation of banana, cotton
and groundnut is both technically and
economically justifiable (i.e., higher marginal
physical productivities with the value of marginal
physical products far greater than the resource
cost). The investment costs can be recovered
within just one or two years of use, particularly
given the generous subsidy schemes. This
motivates farmers to invest more in groundwater
development. This argument is substantiated by
the fact that farmers in the two study locations
often sink wells close to each other creating
fierce competition with subsequent stress on the
aquifer resources. However, economics, though
important, is not sufficient to explain the farmers’
adoption behavior.

Degree of Poverty Outreach of
Alternative Microirrigation
Technologies

The creation of a poverty index assigns to each
household a poverty ranking score. The lower the
score, the poorer the household relative to all
others with higher scores. The scores for
microirrigation adopters and non-adopters can be
compared to indicate the extent to which
microirrigation technologies reach the poor. To do
this, an appropriate definition of the poor has to
be adopted. Since the target of NGOs engaged in
the development and dissemination of
microirrigation technologies (such as IDE and
APPROTEC) is the poorest section of the farming

population in India, the sample farmers were
divided into quintiles (i.e., very poor, poor, middle,
rich and very rich). First, the non-adopters were
ranked based on their relative poverty score to
create five poverty groupings. This is because
the non-adopters represent the unbiased sample
of the general population. Then the cutoff values
for the quintiles of non-adopters were used to
group the sample of microirrigation adopters.

The poverty outreach of microirrigation
technologies was assessed by drawing bar
graphs of the distributions of the microirrigation
adopting and non-adopting samples by poverty
quintiles and then visually inspecting the pattern
of distribution (see figures 5 and 6). By default,
the bars for non-adopters are expected to be
equal in size across the poverty groups and, if
microirrigation technologies are poverty-neutral,
the distribution for adopters is expected to follow
a similar pattern to that of non-adopters. However,
this is not true in the present case.

In Gujarat, the current microirrigation adopters
are somewhat evenly distributed among the
middle, rich and very rich groups (figure 5). As
figure 6 shows, currently the largest proportion of
microirrigation technology adopters in Maharashtra
belongs to the relatively very rich group. The
slight difference in the pattern of poverty-
microirrigation adoption interaction between
Gujarat and Maharashtra may be because many
NGOs are operating in Gujarat. However, in both
Maharashtra and Gujarat, the poor and the very
poor categories are the least represented.

Thus, the direct poverty impact of the
technologies is not substantial at the moment.
However, the different microirrigation
technologies have different levels of direct
poverty impacts (see figures 7 and 8). This
can be visualized by determining how much the
bar graphs for the different kinds of
microirrigation technologies deviate from that of
the traditional irrigation methods. The most
commonly reported view is that low-cost

9Bt cotton is a genetically modified seed, created by inserting a gene from Bacillus thuringiensis (Bt), a naturally occurring soil bacterium,
so that the plant produces Bt toxins that kill bollworms.

26

FIGURE 6.
Poverty outreach of microirrigation technologies in Maharashtra.

FIGURE 5.
Poverty outreach of microirrigation technologies in Gujarat.

microirrigation technologies (low-cost drip such
as pepsee, easy drip, and microsprinklers) are
easily accessible to poor farmers by virtue of
their low capital requirements. However, this
study shows that the very rich farmers

represent the highest proportion of low-cost
drip technology adopters in both Maharashtra
and Gujarat. In the case of Gujarat, none of
the very poor farmers have yet accessed low-
cost drip technologies.

27

FIGURE 7.
Poverty outreach of different microirrigation technologies in Maharashtra.

FIGURE 8.
Poverty outreach of different microirrigation technologies in Gujarat.

28

Changes in Cropping Pattern

The shifts from the traditional flooding/furrow
method of irrigation to the use of microirrigation
have multifaceted impacts both at the household
level and at the higher scale of spatial and
socioeconomic aggregation. One remarkable
effect in the study locations has been the
significant change in the cropping pattern that
occurred following the adoption of microirrigation
technologies (table 12). It can be seen that the
two locations greatly differ in cropping pattern
irrespective of the microirrigation adoption status
owing to differences in the agro-ecological
settings.

A close scrutiny of the data displayed in table
12 reveals the following main points regarding the
cropping pattern difference between adopters and
non-adopters in Gujarat.

• The proportion of microirrigation adopters
growing cotton and vegetables is significantly
higher than that of non-adopters.

• Lower proportions of microirrigation
adopters cultivate cereals than non-
adopters. In addition, the types of cereal
grown by the two groups of farmers
significantly differ. Adopters grow mainly
wheat, while the non-adopters grow the
traditionally drought-tolerant cereals such
as pearl millet and sorghum.

• A slightly higher proportion of farmers in the
non-adopter category grows fruit crops than
the adopters. However, the types of fruit crop
cultivated by the two groups are different.
Microirrigation adopters produce high-value
but water-intensive fruit crops such as
banana, while the major fruit crop grown by
non-adopters is coconut.

• Microirrigation adopters cultivate more diverse
crops during the year than the non-adopters.

Almost similar situations were observed in
Maharashtra. The following points may be made
regarding the cropping pattern differential between
adopters and non-adopters in Maharashtra.

• Unlike the case for Gujarat, there is no
significant difference in the proportion of
adopters and non-adopters growing
vegetables.

• The proportion of microirrigation adopters in
Maharashtra that grow high-value fruit crops,
such as banana, is significantly higher than
that of non-adopters. The average banana
area cultivated is also significantly higher for
microirrigation adopters.

• Similar to the case of Gujarat, microirrigation
adopters in Maharashtra cultivate more
diverse crops within a year than non-
adopters.

Other Impacts of Microirrigation Adoption

TABLE 12.
Comparison of the cropping patterns of microirrigation adopters and non-adopters.

No. Crop Gujarat Maharashtra

Adopters (%) Non-adopters (%) Adopters (%) Non-adopters (%)

1 Groundnut and other oil seeds 54.7 63.7 1.2 7.1

2 Cotton 20.1 6.7 31.1 48.8

3 Cereals 9.7 15.5 28.7 25.0

4 Fruit crops 7.6 10.3 25.0 3.6

5 Vegetables 6.0 2.9 4.8 4.8

6 Sugarcane 0.9 0.7 0.8 1.2

7 Pulses 0.3 0.0 8.2 9.6

29

The adoption of microirrigation technologies
helped some farmers to grow Rabi and summer
crops. Figure 9 depicts the trend of the area
under microirrigation by farmers in the sample
differentiated by season and location. It can be
observed that the microirrigation area has sharply
increased during the 5 years from 1999 to 2003 in
both Maharashtra and Gujarat, particularly during
the Kharif season. Similarly, an increasing trend
in the microirrigation area can be observed in
figure 9 during the Rabi and summer seasons for
Maharashtra farmers. In Gujarat, the change in
the microirrigation area during Rabi and summer
seasons is not so pronounced.

In summary, microirrigation adoption in the
two study locations (1) led to the prominence of
high-value or water-intensive crops in the farming
system, and (2) further improved the cropping
intensity. There is a tendency towards the
greening of farmlands year round resulting in
more evapotranspiration. This obviously will have
implications for the sustainable use of
groundwater resources.

Impacts on Women

The impact of microirrigation adoption on rural
women varies, depending on which of the
following socioeconomic categories they belong
to: (1) women of landless households, (2) women
of small cultivator households, and (3) women of
large cultivator households. Moreover, it also
depends on the kind of the system adopted.
Hence, any generalization of the impact of
adoption on women across the board would be
inaccurate. Our study suggests a mixed reaction
from various adopters.

Our data suggest that women of both study
regions adopted drip kits (like drum and bucket)
either to generate additional income or to improve
nutritional intake. These adopters belonged to
small cultivator households. Women were found
to be involved in the operation and use of the kits
for vegetable farming in homesteads. Therefore,
the adoption does not necessarily reduce their
workloads; the workloads increase because they
have to carry out all the farming activities,

FIGURE 9.
Area under microirrigation during 1999-2003.

Note: 1.00 acre = 0.40468 hectare.

30

sometimes including even marketing. However,
the additional employment opportunity offered by
the technology at the homesteads saves travel
time and the privation that often accompanies
working away from home. This is significant for
women as they can work without fear of
harassment or humiliation and can take care of
young children at the same time. Moreover,
household nutritional intake has significantly
improved as the families have started eating
green vegetables regularly. Our qualitative
discussion revealed that women’s relative
access to income had also improved as they
received the revenue from the sale of
vegetables.

In the study locations, women provide a
substantial share of the labor input for
intercropping, harvesting and irrigating during
daytime. Besides, women perform all the
household chores and agricultural activities,
except physically demanding work like the use of
heavy equipment. Men are more involved in
procurement, marketing and the financial
management of agricultural activities.

Our qualitative data suggest that women of
landless households were not able to benefit
much, in both study regions. These women
usually work as wage earners. The reduction in
the availability of weeding jobs due to the
introduction of microirrigation, particularly
customized systems, reinforced the vulnerability
of women of the landless category as these
women found a significant decline in their labor
requirement due to lesser growth of weeds.
Microirrigation technology, on the one hand,
reduces the number of hours or days required for
weeding while, on the other, it diminishes the
earning opportunities. The situation deteriorates
further when these women have to take the
overall burden of raising children and sustaining
the household due to the out-migration of male
members, an increasingly common phenomenon
in rural areas.

Women of households owning a customized
system, who are large cultivators in the surveyed
locations, benefited from the technology as it led
to a reduction in the labor requirement. The
decline in labor inputs also helped save cash that

such families used to pay to female labor for
weeding. Bilgi (1999) reported similar findings
from Aurangabad and Bijapur. Those households
that used hired labor for irrigation and other
agronomic activities realized significant money
savings. A lesser labor requirement implies the
availability of more leisure time to share with
the family or to utilize in other productive
activities.

In summation, the category of women that
benefited most from the adoption of
microirrigation technologies was small cultivators,
as they could improve their own access to
income and their family nutritional intake. The
landless category was negatively affected due to
the reduction of the labor requirement caused by
the technology. And, women of large cultivator
households found it beneficial as their workload
was reduced.

With regard to the impact of adoption on
women’s household decision making, data
suggest that there was no significant change
where women of landless and large cultivator
households were concerned. However, the
decision-making power of small cultivator women
was found to be affected by adoption. Before
adoption, women were hardly consulted by their
male counterparts while the majority of decisions
were made jointly after adoption. Hence, the
introduction of the technology has helped achieve
greater participation and empowerment of these
women.

Food and Nutritional Security Impacts

With regard to the effects of microirrigation on
food and nutritional intake, our data reveal that
mainly the small cultivator category of farmers
had benefited in terms of access to fresh
vegetables and improvement in nutritional intake.
This was because of the direct involvement of
women small cultivators in vegetable cultivation
on the homestead farm, which earlier used to
remain barren. The adoption of drip and bucket
helped these women grow vegetables, which was
used primarily for household consumption, while
the surplus was sold.

31

As women small cultivators were involved
directly in market transactions, they had access
to and control over the revenue generated from
the sale of vegetables. This access and control
over income had a positive impact on overall
household food security, as a majority (82
percent) of these women spent most of the
revenue on household food items. For landless
families, the intervention of drip and bucket did
not have any effect on their normal food intake
habits. Likewise, large cultivator households
preferred to buy their vegetables as they used to

do earlier, hence no change has been found in
their eating habits.

This implies that the effect of the adoption on
improvement in household food security and
nutritional intake is more pronounced for those
farmers who adopt bucket and drip for homestead
vegetable cultivation. This finding corroborates
the observation of Upadhyay and Samad (2004)
who in their study of microirrigation in the western
hills of Nepal noted that women farmers were
able to ensure improvements in their vegetable
and fruit intakes after adopting drum kits.

Conclusions and Implications

Economics of microirrigation systems

The study indicates that, for all the crops
considered, on average, the use of microirrigation
technologies resulted in a significant productivity
improvement (economic gain) over the traditional
methods of irrigation. Moreover, the yield
response to the conventional drip systems (for
banana and cotton) was significantly superior to
that of low-cost drip systems, implying that the
low-cost microirrigation technologies cannot be
regarded as ends in themselves but as stepping
stones for adopting the conventional systems,
which are technically robust and economically
more rewarding.

Determinants of microirrigation adoption

Technical and economic efficiency is only one of
the many variables that influence microirrigation
adoption decisions of farmers. If technical and
economic efficiency alone is the main
determinant of adoption, microirrigation
technologies would have dominated the traditional
irrigation methods. The successful adoption of
microirrigation requires, in addition to technical
and economic efficiency, two additional
preconditions:

1. The target beneficiaries need to be aware or
knowledgeable about the technical and
economic superiority of the technologies. This
may be achieved through extension services
in the form of demonstrations, workshops,
etc. Farmers’ own attributes such as level of
education may also augment or complement
the public extension services, as educated
farmers are active information seekers and
experimenters.

2. The technologies need to be accessible to
the potential users. Awareness or knowledge
does not guarantee actual adoption unless
the technologies are made accessible to the
farmers through institutional support systems.

The most important variables influencing
microirrigation adoption decisions in the present
context are:

1. Years of schooling of the household head. As
the level of education of the household head
increases the likelihood of adopting
microirrigation technologies increases. This
confirms the fact that microirrigation
technologies need special technical and
managerial skills for proper utilization. Given
the fact that the poorer section of the farming

32

population tends to be less educated, special
training programs need to be instituted to
enable poor people adopt and successfully
manage microirrigation systems.

2. Access to groundwater. As expected,
ownership of dug wells and/or bore wells
significantly increases the probability of
adoption of microirrigation technologies.
Moreover, as the depth of dug wells and the
horsepower of pumps owned by farmers
increase the likelihood of adopting
microirrigation technologies increases. The
depth of well and horsepower of pump
indicate the degree of water scarcity and the
energy-saving motives of the farmer.

3. Cropping pattern. The study indicates that the
higher the share of cereals and pulses in the
cropping pattern the lower the probability of
adopting microirrigation technologies. This
implies that farmers cultivating staple food
crops are largely excluded from the benefits
of innovations in microirrigation technologies.
In the long run, this scenario may be
reversed through two possible developments.
First, microirrigation engineers may innovate
systems better suited for staple food crops,
which currently do not benefit much from
microirrigation applications. Second, the
farmers may shift their cropping pattern in
order to benefit from microirrigation
technologies. The latter response will have
significant implications on the water
resources economy of a watershed or a
region.

4. Additional sources of income. As the share of
income from other sources than farming
(excluding wage-labor income) increases, the
probability of adopting low-cost microirrigation
technologies increases. This shows the
importance of cash in the initial adoption
decisions of farmers.

5. Social and poverty status. Despite the
technical transformation of microirrigation
technologies to make them pro-poor, well-to-
do farmers still have a significantly higher
probability of adopting microirrigation

technologies. In addition, farmers belonging to
the high-caste category have more chance of
adopting microirrigation technologies.

Microirrigation technologies, poverty and
women

The largest proportion of microirrigation
adopters belongs to the relatively very rich
group of farmers. This is especially so in
Maharashtra. In Gujarat the situation is a bit
milder, i.e., the adoption is not confined to the
richest group but extends to the middle and
rich farmers. However, in both locations, the
poor and the poorest sections of the farming
population have not benefited much from
innovations in microirrigation technology. One
view widely held among development NGOs in
India and elsewhere is that the technical
transformation of the conventional, capital-
intensive systems into low-cost alternatives
greatly improves the accessibility of these
technologies to the poor. Even though this claim
is theoretically or potentially true, the observed
adoption pattern in the study locations does not
lend full support to this view. Though there is
slight improvement, at the moment the majority of
the adopters of low-cost microirrigation
technologies are those farmers belonging to the
middle, rich and the richest groups.

Thus, reducing the cost alone is not enough
to improve the poverty outreach of microirrigation
technologies. Three factors limited poor farmer’s
access to low-cost microirrigation technologies.
First, the available low-cost microirrigation
systems are suited to crops that are not popular
among poor farmers. Poor farmers tend to allot a
significant proportion of their area to staple food
crops such as cereals and pulses. Second, their
socioeconomic attributes (e.g., low level of
education, being a member of a low-caste group,
low poverty status, etc.) limit their access to
information, ultimately hindering their access to
microirrigation technologies. Last, limited access
to resources, specifically to groundwater,
quantitatively and qualitatively, hinders poor
farmers from successfully adopting low-cost
microirrigation technologies.

33

Analysis of impacts of microirrigation on
women in both study regions revealed that
women of small cultivator households benefited
most in terms of access to and control over
income and household nutritional security.
Landless, wage earner women experienced
negative impacts of microirrigation technology as
their earning opportunities as wage earners had
significantly declined because of reduction in
weeding requirements. Women of large cultivator
households benefited since their workload as
family labor, particularly in weeding, declined.

Microirrigation use and sustainable utilization
of groundwater resources

The sustainability impact of microirrigation use
depends on:

1. the magnitude of the overall productivity gain
following the shift from traditional methods of
irrigation to microirrigation systems (or,
indirectly, the volume of water that is saved
for other irrigation uses due to improvements
in the productivity of water),

2. the behavior of adopters following the shift or
the pattern of use of the saved water, and

3. the type and potential number of adopters.

The study indicates that the use of
microirrigation technologies increases the
marginal productivity of water. The improvement
in the marginal productivity of water coupled with
the effect of subsidy schemes that indirectly play
the role of reducing the marginal cost or price of
water further increases the demand for irrigation
water. Thus, a rational farmer continues to
employ more water in the agricultural production

process until the Value of Marginal Product of
water equals the price of water.

Specifically, the farmers are expected to
respond in one or the other of the following ways
depending on their prevailing circumstances.
First, those already suffering from frequent crop
failure or yield losses due to water shortage will
make use of the saved water to obtain a normal
harvest or to minimize yield losses. Second,
those irrigating only part of their potentially
irrigable fields due to the inadequacy of water will
make use of the saved water to increase the
irrigated area and hence reap more economic
gain. Third, the high marginal productivity of water
may spark the demand for more groundwater
resources thereby increasing investments in
groundwater development. The second and the
third scenarios may lead to groundwater overdraft,
a fact reported by most of the sample farmers in
Maharashtra. They claim that despite 15 years of
experience with microirrigation, the groundwater
level has substantially declined and the
concentrations of wells have increased.

The other remarkable impacts, with significant
implications for the sustainable use of
groundwater resources, observed in the study
locations following the adoption of microirrigation
technologies are changes in cropping pattern,
cropping intensity and/or crop diversity.
Microirrigation adoption led to the prominence of
high-value, water-intensive crops in the farming
system, and further improved the cropping
intensity by enabling the production of crops in
the summer or Rabi. Thus, in the long run, the
sustainability objective may conflict with the
poverty reduction and food security objectives
unless a proper regulatory mechanism is
instituted.

34

35

Literature Cited

Aldrich, J. H.; and Nelson, F. D. 1984. Linear probability, logit and probit models. London: Sage Publications.

Amemiya, T. 1981. Qualitative response models: A survey. Journal of Economic Literature 19: 1483-1536.

Bilgi, M. 1999. Socio-economic study of the IDE promoted microirrigation systems in Aurangabad and Bijapur.
Prepared for Swiss Development Cooperation, New Delhi, India.

Buttel, F. H.; Larson, O. F.; and Gillespie, G. W. 1990. The sociology of agriculture. New York: Greenwood Press,
Inc.

Caswell, M. F. 1999. The adoption of low volume irrigation technologies as a water conservation tool. Water
International 14: 19-26.

CIMMYT (International Maize and Wheat Improvement Center). 1988. From agronomic data to farmer
recommendations. An economics training manual. Revised Edition. Mexico City: CIMMYT.

Debertin, D. L. 1986. Agricultural production economics. New York: Macmillan Publishing Company.

Dhawan, B. D. 2002. Technological change in irrigated agriculture: A study of water saving methods. New Delhi:
Commonwealth Publishers.

Feder, G.; Just, R. E.; and Zilberman, D. 1985. Adoption of agricultural innovations in developing countries: A
survey. Economic Development and Cultural Change 33, 255-298.

Greene, W. H. 2000. Econometeric analyses. New York: Macmillan.

Henry, C.; Lapenu, C.; Zeller, M.; and Sharma, M. 2003. Microfinance poverty assessment tool. Washington, D.C.:
The World Bank.

Kennedy, P. 2001. A guide to econometrics. Fourth Edition. Cambridge, Massachusetts: The MIT Press.

Leagans, P. J. 1979. Adoption of modern agricultural technology by small farm operators: An interdisciplinary
model for researchers and strategy builders. Ithaca, New York: Cornell University.

Molden, D.; Hammond, M-R.; Sakthivadivel, R.; and Makin, I. 2003. A water productivity framework for
understanding and action. In Water productivity in agriculture: Limits and opportunities for improvement, eds.
J. W. Kijne, R. Barker and D. Molden. Wallingford, Oxon, UK: CABI Publishing.

Namara, R. E.; Weligamage, P.; and Barker, R. 2003. Prospects for adopting system of rice intensification in Sri
Lanka: A socioeconomic assessment. Research Report 75. Colombo, Sri Lanka: International Water
Management Institute.

Narayanamoorthy, A. 1997. Economic analyses of drip irrigation: An empirical analysis from Maharashtra. Indian
Journal of Agricultural Economics 52 (4): 728-739.

Narayanamoorthy, A. 2003. Averting water crises by drip method of irrigation: A study of two water intensive crops.
Indian Journal of Agricultural Economics 58 (3): 427-437.

Neil, S. P.; and Lee, D. R. 2001. Explaining the adoption and disadoption of sustainable agriculture: The case
of cover crops in northern Honduras. Economic Development and Cultural Change 49 (4): 793-820.

Polak, P.; Nanes, B.; and Adhikari, D. 1997. A low cost drip irrigation system for small farmers in developing
countries. Journal of the American Water Resources Association 33 (1): 119-124.

Rogers, E. M. 1995. Diffusion of innovations. Fourth Edition. New York: The Free Press, a division of Simon and
Schusfer, Inc.

Sakks, R. K. 2001. Predicting drip irrigation use and adoption in a desert region. Agricultural Water Management
51 (2001): 125-142.

36

Shah, T.; and Keller, J. 2002. Micro-irrigation and the poor: A marketing challenge in smallholder irrigation
development. In Private irrigation in sub-Saharan Africa: Regional seminar on private sector participation and
irrigation expansion in sub-Saharan Africa, 22-26 October 2001, Accra, Ghana. Proceedings, eds. Hilmy Sally
and Charles L. Abernethy. Colombo, Sri Lanka: International Water Management Institute, Food and Agriculture
Organization of the United Nations, and ACP-EU Technical Centre for Agricultural and Rural Cooperation.

Shrestha, R. B.; and Gopalakrishnan, C. 1993. Adoption and diffusion of drip irrigation technology: An
econometric analysis. Economic Development and Cultural Change 41 (2): 407-418.

Sivanappan, R. K. 1994. Prospects of microirrigation in India. Irrigation and Drainage Systems 8 (1): 49-58.

Upadhyay, B.; Samad, M. 2004. Livelihoods and gender roles in drip-irrigation technology: A case of Nepal.
Working Paper 87. Colombo, Sri Lanka: International Water Management Institute.

Upadhyay, B. 2004. Gender aspects of smallholder irrigation technology: Insights from Nepal. Journal of Applied
Irrigation Science Vol. 39 (2). Department of Rural Engineering and Natural Resources Protection and the DLG-
Varrlags-GMBH.

Upadhyay, B. 2003. Drip irrigation: An appropriate technology for women. Appropriate Technology Vol. 30 (4).

Verma, S.; Tsephal, S.; and Jose, T. 2004. Pepsee systems: Grass root innovation under groundwater stress.

Water policy 6 (2004): 1-16.

37

Appendix 1

Salient Features of the Study Locations

38

TA
B

LE
 A

1.
N

am
es

 o
f

vi
lla

ge
s

an
d

ta
lu

ka
s

in
 t

he
 s

tu
dy

 d
is

tr
ic

ts
.

A
dm

in
is

tr
at

iv
e

un
it

N
am

e
of

 t
he

 s
tu

dy

di
st

ric
t,

ta
lu

ka
 o

r
vi

lla
ge

S
ta

te
M

ah
ar

as
ht

ra
G

uj
ar

at

D
is

tr
ic

t
Ja

lg
ao

n
R

aj
ko

t
Ju

na
ga

dh

Ta
lu

ka
C

ho
pd

a
Ja

lg
ao

n
Ja

m
ne

r
P

ac
ho

ra
R

a
ve

r
Je

tp
ur

K
ot

ad
a

S
an

ga
ni

R
aj

ko
t

M
al

iy
a

V
ill

ag
e

D
ev

ag
on

E
dg

ao
n

G
on

de
ga

on
K

al
am

sa
re

V
iv

ar
e

U
m

ra
li

R
am

on
d

K
ho

kh
ad

ad
ad

B
ab

ra

D
ha

no
ra

D
ex

ie
S

he
ng

ol
e

Lo
ha

ta
r

K
er

ha
le

Lo
th

ad
a

K
uk

as
w

ad
a

P
ar

ga
on

V
id

ga
on

Lo
ha

re
La

du
li

Lo
ha

ri
M

ot
i

D
ha

ne
j

N
an

i
D

ha
ne

j

S
ha

nt
i

P
ur

a

39

TA
B

LE
 A

2.
B

as
ic

 in
fo

rm
at

io
n

on
 d

em
og

ra
ph

ic
s,

 la
nd

 u
se

 a
nd

 ir
rig

at
io

n
in

fr
as

tr
uc

tu
re

 in
 t

he
 s

tu
dy

 lo
ca

tio
ns

.

C
ha

ra
ct

er
is

tic
R

aj
ko

t
Ju

na
ga

dh
G

uj
ar

at
Ja

lg
ao

n
M

ah
ar

as
ht

ra

19
92

20
01

19
92

20
01

19
92

20
01

19
92

20
01

19
92

20
01

R
ur

al
 p

op
ul

at
io

n
1,

33
0,

15
6

1,
56

2,
38

3
1,

61
5,

48
3

1,
73

7,
10

1
27

,0
63

,5
21

31
,7

40
,7

67
2,

31
2,

96
5

2,
62

7,
31

5
48

,3
95

,6
01

55
,7

77
,6

47

U
rb

an
 p

op
ul

at
io

n
1,

18
3,

96
6

1,
59

5,
29

3
77

9,
37

6
71

1,
32

6
14

,2
46

,0
61

18
,9

30
,2

50
87

4,
66

9
1,

05
2,

62
1

30
,5

41
,5

86
41

,1
00

,9
80

To
ta

l p
op

ul
at

io
n

2,
51

4,
12

2
3,

15
7,

67
6

2,
39

4,
85

9
2,

44
8,

42
7

41
,3

09
,5

82
50

,6
71

,0
17

3,
18

7,
63

4
3,

67
9,

93
6

78
,9

37
,1

87
9,

68
78

,6
27

To
ta

l g
eo

gr
ap

hi
c

ar
ea

 (h
a)

1,
12

0,
30

0
1,

12
0,

30
0

1,
06

0,
70

0
1,

06
0,

70
0

19
6,

11
,7

00
19

,6
11

,7
00

1,
16

3,
90

0
1,

16
3,

90
0

30
,7

58
,3

00
30

,7
58

,3
00

N
et

 a
re

a
so

w
n

(h
a)

72
3,

70
0

73
7,

40
0

57
3,

00
0

58
7,

20
0

9,
34

7,
10

0
9,

66
7,

40
0

83
0,

20
0

85
2,

50
0

17
,8

94
,8

00
17

,6
36

,4
00

A
re

a
so

w
n

m
or

e
th

an
 o

nc
e

(h
a)

49
,8

00
70

,7
00

60
,2

00
84

,0
00

1,
21

0,
60

0
1,

47
6,

40
0

14
0,

10
0

48
0,

60
0

2,
23

8,
60

0
4,

61
9,

40
0

G
ro

ss
 c

ro
pp

ed
 a

re
a

(h
a)

77
3,

50
0

80
8,

10
0

63
3,

20
0

67
1,

20
0

10
,5

57
,7

00
11

,1
43

,8
00

97
0,

30
0

1,
33

3,
10

0
20

,1
33

,4
00

22
,2

55
,8

00

N
et

 ir
rig

at
ed

 a
re

a:
 S

ur
fa

ce
 ir

rig
at

io
n

(h
a)

13
,4

00
40

,9
00

7,
50

0
12

,2
00

50
7,

50
0

65
1,

90
0

7,
40

0
11

,0
00

98
0,

40
0

1,
05

0,
20

0

N
et

 ir
rig

at
ed

 a
re

a:
 W

el
l i

rr
ig

at
io

n
(h

a)
15

1,
60

0
10

7,
60

0
10

2,
50

0
14

0,
20

0
1,

93
0,

10
0

2,
43

0,
50

0
13

1,
60

0
14

4,
40

0
1,

74
5,

50
0

2,
09

0,
00

0

To
ta

l n
et

 ir
rig

at
ed

 a
re

a
(h

a)
16

5,
00

0
14

8,
50

0
11

0,
00

0
15

2,
40

0
2,

43
7,

60
0

3,
08

2,
40

0
13

9,
00

0
15

5,
40

0
2,

72
5,

90
0

3,
14

0,
20

0

A
re

a
irr

ig
at

ed
 m

or
e

th
an

 o
nc

e
(h

a)
5,

60
0

63
,0

00
12

,3
00

9,
40

0
47

2,
90

0
75

8,
20

0
29

,6
00

16
,7

00
53

8,
90

0
55

3,
00

0

G
ro

ss
 a

re
a

of
 ir

rig
at

ed
 c

ro
ps

 (
ha

)
17

0,
60

0
21

1,
50

0
12

2,
30

0
16

1,
80

0
2,

91
0,

50
0

3,
84

0,
60

0
16

8,
60

0
17

2,
10

0
3,

26
4,

80
0

3,
69

3,
20

0

G
ro

un
dw

at
er

 s
tru

ct
ur

es
 (

19
94

)a
-

-
72

2,
95

8
-

1,
35

0,
27

4

G
ov

er
nm

en
t t

ub
e

w
el

ls
 (

19
98

)
-

-
-

16
9

35
,1

49

P
riv

at
e

tu
be

 w
el

ls
 (

19
98

)
-

-
-

1,
70

5
36

,1
43

O
th

er
 g

ov
er

nm
en

t w
el

ls
 (

19
98

)
-

-
-

0
39

,7
46

O
th

er
 p

riv
at

e
w

el
ls

 (
19

98
)

-
-

-
62

,1
21

1,
23

7,
06

7

O
il

en
gi

ne
 p

um
p

se
ts

 (1
99

8)
77

5
12

2,
42

2

E
le

ct
ric

 p
um

p
se

ts
 (

19
98

)
48

,5
31

1,
08

0,
95

4

D
is

tri
ct

s
w

ith
 r

ec
or

de
d

de
cl

in
e

in
 w

at
er

 le
ve

l (
19

99
-2

00
2)

Ye
sb

Ye
sb

5
Ye

sb
27

R
an

ge
 o

f p
re

-m
on

so
on

 g
ro

un
dw

at
er

de
cl

in
e

in
 m

et
er

s
(1

99
9-

20
02

)
-

0.
45

-3
.3

2
0.

15
-2

.6
8

N
um

be
r o

f w
el

ls
 d

ril
le

d
as

 o
f N

ov
em

be
r 2

00
0

-
-

57
9

69
3

a I
nc

lu
d

es
 g

ro
un

d
w

at
er

 d
ev

el
op

ed
 f

or
 o

th
er

 p
ur

p
os

es
 t

ha
n

irr
ig

at
io

n.
b
 I

nd
ic

at
es

 w
he

th
er

 t
he

 s
tu

d
y

lo
ca

tio
n

w
as

 i
nc

lu
d

ed
 i

n
th

e
lis

t
of

 d
is

tr
ic

ts
 w

ith
 r

ec
or

d
ed

 d
ec

lin
e

in
 w

at
er

 l
ev

el
 (

19
99

-2
00

2)
.

40

TA
B

LE
 A

3.
C

ro
pp

in
g

pa
tte

rn
s

of
 t

he
 s

tu
dy

 lo
ca

tio
ns

fo

r
th

e
ye

ar
 1

99
1/

19
92

.

R
aj

ko
t

Ju
na

ga
dh

G
uj

ar
at

Ja
lg

ao
n

M
ah

ar
as

ht
ra

C
at

eg
or

y
h

a
%

h
a

%
h

a
%

h
a

%
h

a
%

C
er

ea
ls

10
5,

00
0

13
.6

91
,0

00
14

.4
3,

73
1,

90
0

35
.4

36
6,

50
0

37
.8

9,
99

0,
60

0
49

.6

P
ul

se
s

11
,6

00
1.

5
9,

70
0

1.
5

88
2,

70
0

8.
4

17
4,

90
0

18
.0

3,
08

0,
80

0
15

.3

S
ug

ar
ca

ne
4,

50
0

0.
6

9,
50

0
1.

5
17

2,
60

0
1.

6
20

,4
00

2.
1

58
8,

60
0

2.
9

C
on

di
m

en
ts

 a
nd

 s
pi

ce
s

11
,5

00
1.

5
4,

90
0

0.
8

13
9,

20
0

1.
3

4,
40

0
0.

5
15

0,
70

0
0.

7

B
an

an
a

0
0.

0
40

0
0.

06
32

,3
00

0.
3

44
,8

00
4.

6
72

,4
00

0.
4

O
th

er
 f

ru
it

cr
op

s
80

0
0.

1
6,

00
0

1.
0

67
,5

00
0.

6
2,

40
0

0.
3

17
1,

50
0

0.
9

V
eg

et
ab

le
s

7,
00

0
0.

9
3,

40
0

0.
5

10
5,

70
0

1.
0

3,
50

0
0.

4
23

8,
50

0
1.

2

G
ro

un
dn

ut
43

4,
30

0
56

.1
41

8,
30

0
66

.1
1,

97
6,

10
0

18
.7

53
,6

00
5.

5
73

9,
00

0
3.

7

O
th

er
 o

il
se

ed
s

36
,7

00
4.

7
15

,0
00

2.
4

88
8,

40
0

8.
4

93
,5

00
9.

6
1,

53
4,

60
0

7.
6

C
ot

to
n

90
,3

00
11

.7
31

,4
00

4.
9

1,
16

4,
30

0
11

.0
20

4,
00

0
21

.0
2,

75
9,

10
0

13
.7

O
th

er
 f

ib
er

 c
ro

ps
0

0.
0

0
0.

0
8,

80
0

0.
08

20
0

0.
02

38
,7

00
0.

2

N
ar

co
tic

s
an

d
pl

an
ta

tio
n

cr
op

s
70

0
0.

1
10

0
0.

01
17

9,
00

0
1.

7
0

0.
0

8,
70

0
0.

04

F
od

de
r

cr
op

s
71

,1
00

9.
2

43
,3

00
6.

8
1,

20
5,

50
0

11
.4

2,
00

0
0.

2
75

1,
50

0
3.

7

O
th

e
rs

0
0.

0
20

0
0.

03
3,

70
0

0.
04

10
0

0.
01

7,
70

0
0.

04

To
ta

l
77

3,
50

0
10

0
63

3,
20

0
10

0
10

,5
57

,7
00

10
0

97
0,

30
0

10
0

20
,1

32
,4

00
10

0

41

Appendix 2

Derivation of the MPP from the Fitted Transcendental Production Function

Banana

()SxWPExSNxKLCMICNMIPKNPESW
b ePKNPESAWY 1110987654321654321 γγγγγγγγγγγαααααα ++++++++++=

bbW YSWwyMPP)/(/ 1111 γγα ++=∂∂=

() bbS YWPESSyMPP 111022 // γγγα +++=∂∂=

() bbPE YSPEPEyMPP 1033 // γγα ++=∂∂=

() bbN YKNNyMPP 944 // γγα ++=∂∂=

() bbK YNKKyMPP 955 // γγα ++=∂∂=

() bbP YPPyMPP 66 // γα +=∂∂=

bbCNMI YCNMIyMPP 7/ γ=∂∂=

bbLCMI YLCMIyMPP 8/ γ=∂∂=
Where:

Y
b
= Banana yield per ha; A= Constant term; W = Weeding labor input (man-days per ha); S = Seed cost (Rs

per ha); PE = Pesticide (l per ha); N = Nitrogen (kg per ha); K = Potassium (kg per ha); P = Phosphorus (kg per

ha); MPP
w

= Marginal Physical Product of weeding labor input; MPP
s
= Marginal Physical Product of seed

input; MPP
PE

= Marginal Physical Product of pesticide input; MPP
N

= Marginal Physical Product of nitrogen;
MPP

K
= Marginal Physical Product of potassium; MPP

P
= Marginal Physical Product of phosphorus; MPP

CNMI
=

Marginal Physical Product of conventional microirrigation system; MPP
LCMI

= Marginal Physical Product of low-

cost microirrigation system.

Groundnut

()wXsdripmispCNSPPUNPESW
GN ePUKNPESAWY 987654321654321 γγγγγγγγγαααααα ++++++++=

() GNGNW YSWWyMPP 911 // γγα ++=∂∂=

() GNGnS YWSSyMPP 922 // γγα ++=∂∂=

() GNGNPE YPEPEyMPP 33 // γα +=∂∂=

() GNGNN YNNyMPP 44 // γα +=∂∂=

GNGNK YKKyMPP)/(/ 5α=∂∂=

42

() GNGNPU YPUPUyMPP 56 // γα +=∂∂=

GNGNCNSP YCNSPyMPP 6/ γ=∂∂=

GNGNMISP YMISPyMPP 7/ γ=∂∂=

GNGNDRIP YDRIPyMPP 8/ γ=∂∂=

Where:

Y
GN

= Groundnut yield per ha; A = Constant term; W = Weeding labor input (man-days per ha); S = Seed cost
(Rs per ha); PE = Pesticide (l per ha); N = Nitrogen (kg per ha); K = Potassium (kg per ha); PU = Pumping

hours (hour per ha); MPP
w

= Marginal Physical Product of weeding labor input; MPP
s
= Marginal Physical

Product of seed input; MPP
PE

= Marginal Physical Product of pesticide input; MPP
N

= Marginal Physical
Product of nitrogen; MPP

K
= Marginal Physical Product of potassium; MPP

PU
= Marginal Physical Product of

pumping hours; MPP
CNSP

= Marginal Physical Product of conventional sprinkler system; MPP
MISP

= Marginal

Physical Product of microsprinkler system; MPP
DRIP

= Marginal Physical Product of drip system.

Cotton

()PUSWPESPEWSLCMIMITDCNDPPUPNPESW
CN ePUPNPESAWY 13121110987654321654321 γγγγγγγγγγγγγαααααα ++++++++++++=

() CNCNW YPESWWyMPP 121011 // γγγα +++=∂∂=

() CNCNS YPUPEWSSyMPP 13111022 // γγγγα ++++=∂∂=

() CNCNPE YWSPEPEyMPP 121133 // γγγα +++=∂∂=

() CNCNN YNNyMPP 44 // γα +=∂∂=

() CNCNP YPPyMPP 55 // γα +=∂∂=

() CNCNPU YSPUPUyMPP 1366 // γγα ++=∂∂=

CNCNCNDP YCNDPyMPP 7/ γ=∂∂=

CNCNMITD YMITDyMPP 8/ γ=∂∂=

CNCNLCMI YLCMIyMPP 9/ γ=∂∂=
Where:

Y
CN

= Cotton yield per ha; A = Constant term; W = Weeding labor input (man-days per ha); S = Seed cost (Rs

per ha); PE = Pesticide (l per ha); N = Nitrogen (kg per ha); P = Phosphorus (kg per ha); PU = Pumping hours
(hour per ha); MPP

w
= Marginal Physical Product of weeding labor input; MPP

s
= Marginal Physical Product of

seed input; MPP
PE

= Marginal Physical Product of pesticide input; MPP
N

= Marginal Physical Product of

nitrogen; MPP
P

= Marginal Physical Product of phosphorus; MPP
PU

= Marginal Physical Product of pumping
hours; MPP

CNDP
= Marginal Physical Product of conventional drip system; MPP

MITD
= Marginal Physical

Product of microtube drip system; MPP
LCMI

= Marginal Physical Product of low-cost microirrigation system.

80. Robbing Yadullah’s Water to Irrigate Saeid’s Garden: Hydrology and Water Rights
in a Village of Central Iran. François Molle, Alireza Mamanpoush and Mokhtar
Miranzadeh. 2004.

81. Inadequacies in the Water Reforms in the Kyrgyz Republic: An Institutional
Analysis. Mehmood Ul Hassan, Ralf Starkloff and Nargiza Nizamedinkhodjaeva.
2004.

82. Valuing Nutrients in Soil and Water: Concepts and Techniques with Examples
from IWMI Studies. Pay Drechsel, Mark Giordano and Lucy Gyiele. 2004.

83. Spatial Variation in Water Supply and Demand Across River Basins of India.
Upali A. Amarasinghe, Bharat R. Sharma, Noel Aloysius, Christopher Scott,
Vladimir Smakhtin and Charlotte de Fraiture. 2004.

84. An Assessment of Small-scale Users’ Inclusion in Large-scale Water User
Associations of South Africa. Nicolas Faysse. 2004.

85. The Use of Remote-Sensing Data for Drought Assessment and Monitoring in
Southwest Asia. P. S. Thenkabail, M. S. D. N. Gamage and V. U. Smakhtin, 2004.

86. Strategies for the Management of Conjuctive use of Surface Water and
Groundwater Resources in Semi-arid Areas: A Case Study from Pakistan. Asad
Sarwar Qureshi, Hugh Turral and Ilyas Masih. 2004.

87. Economics and Politics of Water Resources Development: Uda Walawe Irrigation
Project, Sri Lanka. François Molle and Mary Renwick. 2005.

88. "Bright Spots" in Uzbekistan, Reversing Land and Water Degradation While
Improving Livelihoods: Key Developments and Sustaining Ingredients for Transition
Economies of the former Soviet Union. Andrew Noble, Mohammed ul Hassan and
Jusipbek Kazbekov. 2005.

89. Planning for Environmental Water Allocations: An Example of Hydrology-based
Assessment in the East Rapti River, Nepal. V. U. Smakhtin and R. L. Shilpakar.
2005.

90. Working Wetlands: Classifying Wetland Potential for Agriculture. Matthew P.
McCartney, Mutsa Masiyandima and Helen A. Houghton-Carr. 2005.

91. When “Conservation” Leads to Land Degradation: Lessons from Ban Lak Sip,
Laos. Guillaume Lestrelin, Mark Giordano and Bounmy Keohavong. 2005.

92. How Pro-Poor are Participatory Watershed Management Projects?—An Indian Case
Study. Mathew Kurian and Ton Dietz. 2005.

93. Adoption and Impacts of Microirrigation Technologies: Empirical Results from
Selected Localities of Maharashtra and Gujarat States of India. Regassa E. Namara,
Bhawana Upadhyay and R. K. Nagar. 2005.

Research Reports

Regassa E. Namara, Bhawana Upadhyay and R. K. Nagar

IWMI is a Future Harvest Center
supported by the CGIAR

Adoption and Impacts of
Microirrigation Technologies
Empirical Results from Selected
Localities of Maharashtra and
Gujarat States of India

93

RESEARCH
R E P O R T

SM

IWMI is a Future Harvest Center
supported by the CGIAR

Postal Address:
P O Box 2075
Colombo
Sri Lanka

Location:
127, Sunil Mawatha
Pelawatta
Battaramulla
Sri Lanka

Tel:
+94-11-2787404

Fax:
+94-11-2786854

E-mail:
iwmi@cgiar.org

Website:
http://www.iwmi.org

I n t e r n a t i o n a l
Water Management
I n s t i t u t e

ISSN 1026-0862
ISBN 92-9090-602-2

I n t e r n a t i o n a l
Water Management
I n s t i t u t e

