

Dietmar Rothermund

The Industrialization of India


Nomos

Schriftenreihe *Moderne Südasiestudien –
Gesellschaft, Politik, Wirtschaft*

The series *Modern South Asian Studies –
Society, Politics, Economy*

herausgegeben von
Edited by

Prof. Subrata K. Mitra, Ph.D. (Rochester, N.Y.),
Ruprecht-Karls-Universität Heidelberg
Prof. Dr. Dietmar Rothermund,
Ruprecht-Karls-Universität Heidelberg

Band / Volume 8

Dietmar Rothermund

The Industrialization of India


Nomos

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.d-nb.de>

ISBN 978-3-8487-6274-3 (Print)
978-3-7489-0380-2 (ePDF)

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN 978-3-8487-6274-3 (Print)
978-3-7489-0380-2 (ePDF)

Library of Congress Cataloging-in-Publication Data

Rothermund, Dietmar
The Industrialization of India
Dietmar Rothermund
183 pp.

Includes bibliographic references and index.

ISBN 978-3-8487-6274-3 (Print)
978-3-7489-0380-2 (ePDF)

1st Edition 2019

© Nomos Verlagsgesellschaft, Baden-Baden, Germany 2019. Printed and bound in Germany.

This work is subject to copyright. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers. Under § 54 of the German Copyright Law where copies are made for other than private use a fee is payable to "Verwertungsgesellschaft Wort", Munich.

No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Nomos or the author.

Preface

My interest in industry began in my childhood, long before I became a student of history. My father was the chief engineer of a large foundry with 600 workers at Henschel, Kassel. The company produced locomotives, but during the Second World war it was involved in the production of the Tiger tank. I visited my father several times at his place of work and asked him many questions. In the early 1950s he had a young Indian trainee, Satish Rastogi, he was the first Indian I met and I learned much from him. I later on visited him at TELCO, Jamshedpur, where he then was the chief engineer of the TELCO foundry. After TELCO I also visited the steel mill at Rourkela in 1961. I was later on told that people there thought I was an East German spy, because I asked so many pointed questions. I was amused by this suspicion. It seems that by picking my father's brain, I had absorbed a good deal of technical knowledge. During my stay in India, I often visited factories and workshops and talked to industrialists as well as labour leaders.

In 1992 I joined the Indo-German Consultative Group, which consisted mostly of Indian and German industrialists, with a few professors added to the team. Prime Minister P.V. Narasimha Rao had asked Chancellor Helmut Kohl to convene this group, which then met every year, alternating between India and Germany. We had the task to produce a letter to both heads of government, indicating prospects of Indo-German cooperation. After our discussions we also visited important places. I still remember the impressive tour of ISRO in 1999. I learnt a great deal by talking to the Indian members of the group to which I belonged from 1992 to 2002. Prof. Ragnunath Mashelkar, Director General of the Council of Scientific and Industrial Research, was also a member of this group. I got to know him there and kept in touch with him in later years. My assessment of the work of the CSIR in this book owes much to my discussions with him.

My colleague and friend, Prof. B.B. Chaudhuri, asked me then to contribute a chapter on the industrialization of India to his edited volume on the economic history of India from the 18th to the 20th century, (see bibliography) He kindly permitted me to reproduce much of the text here. I up-dated it. I had written two books after this text: *India: The Rise of an Asian Giant* for Yale University Press, in 2008 and *Contemporary India. Political, Economic and Social Developments since 1947* for Pearson Publishers in

Preface

New Delhi, in 2013. In both these books I also referred to industrialization, I added some of this information to the present text.

Dossenheim near Heidelberg, October 2019

Dietmar Rothermund

Table of Contents

Introduction: Studying the Industrialization of India	11
1. India and the British Industrial Revolution of the 18th century	13
The impact of the trade in Indian textiles on the development of the British textile industry and the "de-industrialization" of India	15
2. The beginnings of modern industrialization in India in the 19th century	20
Western India: The cotton textile industry	20
Eastern India: jute, tea and coal	24
The humble beginnings of the Indian leather industry	31
The vision of Jamshed Tata: The steel mill at Jamshedpur, the Indian Institute of Science at Bengaluru	32
3. The First World War and the Great Depression: Protectionism and Import Substitution	36
Indian industry in the 1920 s	37
The impact of the Great Depression	40
4. The rise of state interventionism in the Second World War	48
The emergence of the instruments of intervention	48
The rise of new industrial firms	50
Economic policy after independence	52
5. The Nehru era: Planned economy, protectionism and forced industrialization	55
The Bombay Plan of 1944 and the Statement of Economic Policy of 1945	56
Central control of the Indian economy	59
The initial five-year plans	61

Table of Contents

The growth of the Indian steel industry	63
Industrial diversification: HMT, HAL, MICO, ALIND	66
The strangulation of the cotton textile mills	71
The expansion of the scope of the Council of Scientific and Industrial Research (CSIR)	72
6. Stagnation of the public and private sectors, 1965-1980	75
The cult of self-reliance and the MRTPA-FERA-regime	77
Coal, oil and steel in the period of stagnation	80
The further decay of the textile industry	83
Jute, tea and cement	88
7. The up-swing of industrial growth, 1981-1991	92
The success stories of the oil and cement industries	92
Cars and machine-tools	93
The liberalization of foreign trade	95
The progress of the petrochemical industry	97
The Mumbai textile strike of 1982 and the doom of the mills	99
The new textile policy of 1985	101
The progress of the fertilizer industry and of steel mills	103
8. Balance of payments crisis, structural adjustment and liberalization: Indian industry and economic reform	106
The restructuring of the cotton textile industry in the 1990 s	107
Machine tools and steel in the 1990 s	108
The pharmaceutical and petrochemical industries	109
The defence industry	112
The Indian oil industry	113
India 's export industries	114
The new vision of the CSIR	119
9. The new frontier of Information Technology	123
Supercomputers and rockets: Denial-driven innovation	123

Table of Contents

The success of customised computer software	127
10. Indian industry in the 21st century	132
The change in outlook among entrepreneurs	132
Steel, cars and cycles	133
Machine tools: The case of Ace Micromatic Group	140
The quest for energy	142
The further progress of the IT-industry	143
Overcoming the bottlenecks of infrastructure: Railways and Roads	144
Ports and shipbuilding	146
Airlines and airports	151
Meeting the challenge faced by the textile industry	153
New industries and the importance of patents	156
The structure of Indian labour	159
Concluding remarks	160
Acknowledgements	161
Bibliography	163
Index	169

