

**SOCIAL AND ECONOMIC
CHANGE MONOGRAPHS**

63

**Climate Change and Its
Impacts on Vulnerable
Communities:
A Case Study of Karnataka**

**M Balasubramanian
M Manjunath
O K Remadevi
K H VinayKumar
Rittu Kakkar
R K Singh**

**INSTITUTE FOR SOCIAL AND
ECONOMIC CHANGE**

Bangalore

**(ISEC is an ICSSR Research Institute,
Government of India and the Grant-in-Aid
Institute, Government of Karnataka)**

2019

www.isec.ac.in

SOCIAL AND ECONOMIC CHANGE MONOGRAPH SERIES

Number 63
ISBN 81-7791-161-9

November 2019

Series Editor:
Sunil Nautiyal

Publications In-charge:
S Manasi

© 2019, Copyright Reserved
The Institute for Social and Economic Change
Bangalore

The Institute for Social and Economic Change (ISEC) is engaged in interdisciplinary research in analytical and applied areas of social sciences, encompassing diverse aspects of change and development. ISEC works with central, state and local governments as well as international agencies by undertaking systematic studies of resource potential, identifying factors influencing growth and examining measures for reducing poverty. The thrust areas of research include state and local economic policies, issues relating to sociological and demographic transition, environmental issues and fiscal, administrative and political decentralization and governance. It pursues fruitful contacts with other institutions and scholars devoted to social science research through collaborative research programmes, seminars, etc.

The Social and Economic Change Monograph Series provides an opportunity for ISEC faculty, visiting fellows and PhD scholars to disseminate their ideas and research work. Monographs in the series present empirical analyses and generally deal with wider issues of public policy at a sectoral, regional or national level.

Publication of this Monograph has been made possible through the generous support of Sir Ratan Tata Deferred Endowment Fund.

**SOCIAL AND ECONOMIC
CHANGE MONOGRAPHS**

63

**Climate Change and Its Impacts
on Vulnerable Communities:
A Case Study of Karnataka**

M Balasubramanian

M Manjunath

O K Remadevi

K H VinayKumar

Rittu Kakkar

R K Singh

Institute for Social and Economic Change

Bangalore

**(ISEC is an ICSSR Research Institute, Government of India
and the Grant-in-Aid Institute, Government of Karnataka)**

2019

Foreword

A large proportion of the scheduled caste and scheduled tribe population is socially and economically vulnerable on the one hand and to climate change and related uncertainties that pose challenges to their lives on the other. The degree of damage caused due to climate change is not uniform across various communities for instance, as vulnerability, and adaptation to climate change vary across groups. Socio-economic indicators such as income, family size, education, access to financial resources, farmland and social status of social groups are the vital determining factors of vulnerability and adaptation to climate change. Hence, there is an urgent need to assess the impacts of climate change on the vulnerable groups, considering the fact that rising temperatures and scanty rainfall adversely affect the livelihood options of the poor and vulnerable communities. Further, climate change has adverse impacts such as loss and damage to property, low wages, unemployment and migration. There are studies on climate change at the macro level and its impacts on agricultural sector, biodiversity and forests and fisheries. However, studies of climate change impacts on vulnerable groups are scarce at the local, national and international level. Further, vulnerable communities like Scheduled Castes and Scheduled Tribes are isolated with less power, low wealth, less privileges and high insecurity.

The aim of this monograph is to assess the impacts of climate change on the Scheduled Caste and Scheduled Tribe villages in Karnataka. This study has found that out of the 305 sample households, 65 percent of the households were highly vulnerable and 30 percent of the households were less vulnerable and only 5 percent of the households were moderately vulnerable, in the study villages of Karnataka. About 65 percent of the households needed emergency help to recover from vulnerability to climate change. About 30 percent of the households were in a vulnerable situation but still able to cope with. This study has indicated that in Hyderabad-Karnataka region which is largely under rainfed condition the Yarjanthi village (Raichur district) and the canal irrigated village Boovanahalli (Mandya district) were highly vulnerable followed by ground water irrigated village Gowdathatagadde (Kolar) and heavy rainfall region village Shiriyara (Udupi) which were less vulnerable due to climate change. Overall, the respondents in the four study villages faced unpredictable weather events, water scarcity, and decline in agricultural productivity; farmers in all the study villages were highly dependent on climate sensitive agriculture, forests and fisheries. Rural livelihood projects and program inputs can improve the livelihoods of scheduled caste and scheduled tribes in highly drought prone areas.

*November 2019
Bengaluru*

*M G Chandrakanth
Director*