

Village Visit of Kothakonda

Group Members

Mahalingaraya
Saurabh Bhargava
Shivam Singh
Akhilesh Jha
Ajay Kumar Kumawat

Historical Mandate

Cohort → Village resident with age > 65 years

Prior 1947 – Nizam's Rule

1947 → Landlord Ranga Reddy ruled → One big Village

50s – Bifurcation of 5 Villages (3 Tribal Villages) → school was developed

60s – 70s → Zamindari was abolished → Zamindars shifted to Hyderabad → sold land to villagers

70s – 75s → GPs were developed → Temple renovated

75s – 80s → Naxalism

88 – 92 → Sharath Reddy became Sarpanch (Son in Law to Ranga Reddy)

1989 → Self Help Groups were established under Chandrababu Naidu's Government

1991 → Self Help Groups full fledged development → transforming rural landscape → Changing the financial landscape by extending micro credit loan through Micro Credit plans → Agriculture, Dairy development, fisheries etc. (under subvention schemes)

2002 → Society for elimination of rural poverty

2002 - 2014 → Insurance Scheme → Abhay Hastam, Janashree Beema Yojna, State Reorganizatio Scheme

Village Demographics

- According to 2011 census following are the demographic features of the village Kothakonda :

Particulars	Total	Male	Female
Total No. of Houses	1,192	-	-
Population	4,610	2,334	2,276
Child (0-6)	375	208	167
Schedule Caste	896	455	441
Schedule Tribe	367	200	167
Literacy	64.84 %	75.45 %	54.15 %
Total Workers	2,292	1,250	1,042

Village demographics(cont..)

Differently abled persons

Disability	Deafness	Blindness	Dumbness	Mental Illness	Polio
No of persons	52	23	10	12	<u>0</u>

Employment Structure

Total Employed: 1226

Occupation Type	# People employed	Occupation Type	# People employed	Occupation Type	# People employed
Agriculture labor	293	Large Business	2	Gold Smith	3
Daily Wages labor	348	Small Business	11	Barber	3
Migrated Labor	34	Beedi Workers	2	Washer Man	8
Own Agriculture	246	Weavers	6	Pottery	4
Lease Agriculture	2	Toddy Toppers	56	Blacksmith	6
Milch Animals	4	Fisher man	7	Carpenter	11
Drivers	27	Artists	10	House Wife	125
Students	275	Do nothing	213	Others	59

Google Map

Social cum resource map

Various Institutions

Health amenities

- The village has one health sub centre (associated with PHC situated in Mulkanoor). It comprises of two Multipurpose Health Assistant (MHA) and three ASHAs.
- There are three Registered Medical Practitioners (RMP) having private clinics in village.
- Few medical stores to cater the medication need, are situated on the main road passing by the village.
- The health sub centre provides facilities of vaccination, door step delivery of medicines for diabetes, BP and other health related help and assistance.

DEMOGRAPHIC PARTICULARS. 201 - 201							
Sl No	Sub-Centre	Village	POPULATION	CHILDREN'S	GRAND TOTAL		
1	Kolha konda	Kolha konda	1702	1232	14	3338	
2	Mustafa poor	Mustafa poor	1715	802	2517	4095	13025

Health Profile of the village

- No. of patients who visited health sub centre since April, 2019

Month	April	May	June	July	August
No. of Patients	150	47	80	63	129

- No. of patients with serious diseases

Disease	TB	Cancer	HIV AIDS	Leprosy	Filariasis	Mental illness
No. of persons	2	5	6	14	24	13

- No of deaths - 30
- No of births - 34
- IMR and MMR - 0

Shortcomings and proposed plans for improvement of health issues

Problem

1. The sub centre is being run in the home of MPHA (A person qualified as nurse) and has no physicians, no separate building, beds and other facilities to cater emergency situation or any other medical problems.
2. A lot of data entry work has been given to MPHA which hampers the working of MPHA.

Proposed Solution

1. Development of a full fledged hospital to cater the medical needs like diagnostic centre , beds, etc.
2. Provide a data entry operator for data entry and record maintenance.

Banking Institutions

- The village has one PSU Bank, one cooperative banking institution and two ATMs.
- The banking is provided by Andhra Bank.
- This bank serves seven nearby villages, has 10000 saving banks account, Jan Dhan accounts and gives various loans like agri crop loans, schematic loans, gold loans, SHG loans, priority sector lending, etc.
- It offers schemes like Atal pension Yojana and crop insurance for 236 crops.
- It has given SHG loans of value 4.3 crores, crop loans of about 4.9 crores and has wonderful performance with no NPA.
- There are two ATMs – one of Andhra Bank and one of IndiCash.

Post Office

PIN Code: 505471

- The post office in Kothakonda is operated on the contractual basis by lady named Mrs. K. Jyoti.
- It offers services to three villages namely Kothakonda, Rangareddy Tanda and Chintiapally.
- It offers services of sending and receiving post and letters and banking facilities.
- Banking Facilities - Indian Post Payment Bank, SB account, FD account, RD account and schemes like Sukanya Samridhi Yojana.

India Post

Cooperative Bank And Society

- The village has a cooperative society that is around 63 years old and is a part of Mulkanoor cooperative society.
- Played a major role towards development through various services like giving loan, pension, marketing, selling fertilizers, etc.
- The society is giving membership to all having land one acre or more. It gives three types of agricultural loan:
 - Seasonal Agricultural Operation Loan
 - Mid Term Loan
 - Long Term Loan
- **Other Social activities:** It gives old age pension , rewards to children going for the technical or higher education, help in case of contingencies like death, loans for marriage, etc.
- It has established a separate cooperative for dairy managed by women. It works on same lines by providing the loans for cattle and marketing the produce thus facilitating the entire process of dairy farming.

స్థాపనం: 1956

ESTD: 1956

దిములుకనూరు సహకార గ్రామీణ బ్యాంకు
మార్కెటింగ్ సొసైటీ లి. కొత్తకొండ

Regd. No. AMC/KNR/95/1

Regd. No. AMC/KNR/95/1

THE MULKANOOR CO-OPERATIVE RURAL BANK AND
MARKETING SOCIETY LTD. Branch KOTHAKONDA

SP SCH
SCHOOL BUS AVAILABLE
En
Nur
Admissions Op

School and Anganwadi

- Village has one government school which is catering the education up to class 10th
- No of students in 10th
 - Boys -73
 - Girls - 41
 - No. of teachers -11
- Anganwadi
 - Present within the school premises
 - Three members
 - No. of children - 20
 - Schemes like Arogyashree and Poshan Abhiyan.

Interaction with Anganwadi workers

Other amenities

Roads

- A main road passes through the village which connects the village with Mulkanoor and other villages.
- The network of internal roads is not good, only few roads are of concrete and rest are kutcha roads.

Water supply

- There are two overhead tanks, one reservoir and 2 borewells maintained by Panchayat and funded under **Bhagiratha project**.
- Water is purified in purification plant and supplied through pipes to houses.

Other amenities...

- Transport facilities: Buses and Auto are available for transportation
- Dumping Yard
- Nursery
- Solar street lights
- PDS

Self Help Group (SHG)

- SHG is one of the pillars of growth of the village.
- There are 66 SHGs in this village popularly known as **Mahila Groups**.
- The Mahila Groups perform multiple activities which aim at helping all with cooperation and they include activities like giving loan for agriculture, marriage, medical problems, business, etc.
- Examples of Activities performed by SHGs
 - One of the group is running a tailoring workshop of about 10 people which stitches school uniforms and other garments.
 - One of the group takes the agricultural land on lease and does farming.
 - Some of the members go for individual business like selling corn, dhaba, retail shops, etc.

Interaction with SHGs

Schemes

MNREGA

- Under MNREGA, 676 job cards provided (Active job cards-276).
- Activities: Teak Plantation, Road construction , nursery, tank construction, etc.

Social Security Schemes

Pension Schemes	Beneficiaries	Amount
Old Age Pension	169	2016
Widow Pension	122	2016
Toddy Topper	18	2016
Weavers	1	2016
Single Women	16	3016
Disabled	74	3016

- ❖ For people associated with cooperative society for the last 30 years, the society is giving Rs 500 as pension on a monthly basis.

Schemes...

Haritha Haram

- ❖ Four categories of plantation
 - Avenue plantation
 - Institutional plantation
 - Homestead plantation: 6 per household
 - Community plantation
- ❖ Targets in two phases
 - Phase 1 – 50000 (achieved)
 - Phase 2 – 10000 (to be achieved)
- ❖ Village plantation standing committee looks after the scheme.

Schemes...

Individual Household Latrines (IHHL)

- Beneficiaries under central schemes: 123
- Beneficiaries under state scheme: 76
- Grants by Centre for construction of IHHL: Rs 12000
- Grants by State for construction of IHHL: Rs 9300

Schemes...

Project Bhagiratha

- Ministry of Panchayati Raj and Rural Development
- To ensure safe drinking water for every villagers by utilizing surface water
- One Big Water Reservoir
- Three overhead tanks
- Piped water supply to households (100% cover)
- Village standing committee look after sanitation

Schemes...

Shaadi Mubarak/ Kalyan Lakshmi

Eligibility criteria

- ❖ Income limit: 2,00,000
- ❖ Age of bride: 18 years or above
- ❖ Post marriage a grant of Rs 100016 to be given to the married women
- ❖ Bride's mother to be holding a bank account
- ❖ Online application
- ❖ 16 beneficiaries

Schemes...

- **Animal Husbandry Project**

- Cooperative society provides two cows per HH
- Sheep rearing (20 Sheep and 1 Ram per HH) by State Government.
- Total expense: Rs 1,11,000
 - Beneficiary contributes Rs 35,000
 - Rest bear by government

- **LPG connections**

- Ujjwala Scheme
- Cooperative society

Challenges

- Political will/ conflict
- Funding
- MNREGA → 60:40 Rule
- Drainage and CC road issue
- Marketing of SHG produces
- Housing for all – implementation
- Quality of School education
- Wine Shop

Rendu Idli, Aidu Chai

Thank You