

**GROUP
PRESENTATION
ON VILLAGE
STUDY TOUR**

21.05.2018 TO 26.05.2018

PRESENTED BY

GROUP-7

**NITIN SAKARWAL-A023
AKHILESH KUMAR-A037
ASHARAM MEENA-A074
SATISH MEENA-A073
KAMAL KUMAR-A063**

Overview

- **Introduction**
- **Description of Village**
- **Social & Resource Map**
- **Agriculture**
- **Occupational Structure**
- **Education**
- **Health**
- **Government Institutions**
- **Gram Swaraj Abhiyan**
- **State Government Schemes**
- **Utilization of PRA Tools**
- **Problems Identified**
- **Suggestions**
- **Learning Outcome**

VILLAGE- MADDELBEED

- MANDAL - DAMARGIDDA
- DISTRICT - MAHABUBNAGAR
- STATE - TELANGANA
- GEOGRAPHICAL - 4231 ACRES

DESCRIPTION OF THE VILLAGE

GRAM PANCHAYAT- MADDELBEED

- TOTAL POPULATION- 2206*
- MALE - 1115*
- FEMALE - 1091*
- SC POPULATION- 114*
- ST POPULATION-60*
- OTHERS-2032*

(*ALL DATA AS PER CENSUS 2011)

....CONTD

- LITERACY- 43.6%

RESOURCE MAP

RESOURCE MAP

VII: MADDEL BEED
MDL: DAMARAGUDA
Dist: MAHABUB NAGAR. T.S.

AGRICULTURE

- Predominantly agrarian
- Soil: Red soil, Rocky sand, Hilly terrain
- Major Crops: Toor/Arhar dal, Rice, Jowar/Sorghum, Groundnut, Fodder crops
- Irrigation: Borings, wells, rainfed
- Cropping Pattern: Rotational, diversified
- Marketing: State driven

OCCUPATIONAL STRUCTURE

- Around 90% directly/indirectly involved in agricultural activity
- Major Agricultural and Allied Activities: Farming, Livestock rearing, Poultry
- Mason, Electrician etc (5-7%)
- Daily wage earners
- Miniscule number (about 20) in government service

EDUCATION

- Literacy: 43%
- One Upper Primary School
Enrollment: 130 students
Teachers: 5
- Anganwadi: Two centres
with more than 70 children

HEALTH

- Second major issue after water scarcity
- PHC & Sub-centres
Located at a distance.
Work load on Medical Officer and ASHA workers
- Diseases: 1 instance of Category-1 TB
4 instances of Leprosy (recovering)
Seasonal
- Recent Activities:
Additional Polio Program (Jan-March)
National Deworming Day, 19 children
Leprosy Kustu Vyadi

GOVERNMENT INSTITUTIONS

- Gram Panchayat
- Upper Primary School - 1
- Anganwadi centre - 2
- Primary Health Care (Damargidda) & Sub-centre (Sajnapur)
- Post Office & Bank (Damargidda)
- Police Station (Damargidda)

గ్రామ పంచాయతీ కార్యాలయం

గ్రామ సమర్థన కేంద్రం

జిల్లా మహిళా సంస్థ

గ్రామ పంచాయతీ కార్యాలయం

CULTURE

- Religion: Hindu
- Major deity: Poshamma Devi
- Temples – 5
(Shivalingam, Uradamma, Maisamma, Ram, Hanuman Temples)
- Festival: major village festival in honor of Poshamma, animal sacrifice made under Urije Kanuga tree

GRAM SWARAJ ABHIYAN

- Ujjwala Yojana
- Ujala Yojana
- Saubhagya (Sahaj Bijli Har Ghar Yojana)
- PM Jan Dhan Yojana
- Jeevan Jyoti Bima Yojana
- Suraksha Bima Yojana
- Mission Indradhanush

UJJAWALA YOJANA

- **About:**

To provide LPG connections to BPL households in the country, aimed at replacing the unclean cooking fuels with the clean and more efficient LPG.

- **Implementation in Maddelbeed:**

As per the village study the scheme has not been effectively implemented in the village and there were only very few beneficiaries (ONLY 3).

UJALA

- **About:** *Unnat Jyoti by Affordable LEDs for All (UJALA)* to provide LED bulbs to domestic consumers with a target to replace 770 million incandescent bulbs with LED bulbs by March, 2019.
- **Implementation in Maddelbeed:** The scheme has not yet been effective and LEDs procured by gram panchayat are only used for street lightening.

PM JAN DHAN YOJANA

About:

- Ensuring access to various financial services like availability of basic savings bank account, access to need based credit, remittances facility, insurance and pension to the excluded sections i.e. weaker sections & low income groups

Implementation in Maddelbeed:

- Around 350 accounts have been opened under the PMJDY since 2014.
- Jeevan Jyoti Bima Yojana: People are unaware.
- Suraksha Bima Yojana: People are unaware.

SAUBHAGYA YOJANA

- **About:**

Pradhan Mantri Sahaj Bijli Har Ghar Yojana - Saubhagya is to provide energy access to all by last mile connectivity and electricity connections to all remaining un-electrified households in rural as well as urban areas to achieve universal household electrification in the country.

- **Implementation in Maddelbeed:**

The village has achieved 100% electrification before the implementation of SAUBHAGYA SCHEME.

MISSION INDRADHANUSH

- **About:** Aims to fully immunize all children under two years of age and pregnant women.
- ✓ Diphtheria, Whooping cough, Tetanus, Poliomyelitis, Tuberculosis, Measles, Hepatitis B, Rubella, Japanese Encephalitis, Rotavirus etc
- **Implementation in Maddelbeed:**
- ✓ 37 children covered under Indradhanush
- ✓ About 300 (85%) already covered under routine immunization

State Government Schemes

RYTHU BANDHU

- A welfare program to support farmer's investment for two crops a year.
- The state government is providing farmers, ₹4000 per acre per season to support the farm investment.
- Given twice a year, for rabi and kharif seasons.
- First direct farmer investment support scheme in India, wherein the cash is paid directly.

State Government Schemes

MISSION BHAGIRATHA

- A 1.30 lakh km stretch of pipelines would be laid to quench the thirst of Telangana towns and villages apart from providing water for the industrial needs.
- Mission Bhagiratha, intended to ensure that no female member of a household needs to walk miles to carry a pot of water.
- Conceived to provide 100 litres per capita per day (LPCD) treated and piped water to every household in rural areas, 135 LPCD in municipalities and 150 LPCD in municipal corporations.
- In Maddelbeed, a 90,000 litre overhead water tank is being constructed under the mission.

State Government Schemes

AAROGYA LAKSHMI

- Telangana government provides one nutritious meal every day to pregnant and lactating women and children below the age of six through Anganwadi centres.
- For the women, 200 ml of milk for 25 days a month and one egg each day given with meal
- Children, aged between seven months and three years are provided with 16 eggs a month in addition to a 2.5 kg food packet.
- For children aged between 3 and six years, one egg a day in addition to rice, dal, vegetables and snacks is supplied.

Utilization of PRA tools

- Appraisal through Social/ Resource mapping exercise
- Gram Sabha meeting
- Participatory survey for surface water management
- Cropping preference matrix
- SHG meeting
- Discussion on migration pattern

Appraisal through Social/ Resource mapping exercise

Gram Sabha Meeting

Participatory survey for surface water management

Meeting the Stakeholders

PROBLEMS IDENTIFIED

- Water Scarcity
- Land Holding Pattern / Socio Economic Inequality
- Drainage/ Sanitation / Waste Disposal
- Gram Sabha functioning
- Medical issue
- Self Help Group (SHG) Loopholes
- Banking sector

PROBLEM

SUGGESTION

Water Scarcity

1. A Check Dam may be constructed over the Venkateshwra Stream flowing in the outskirts of the river.
2. Traditional irrigation system like Ahar Pynes can be utilized.
3. Rain water harvesting using techniques such as Percolation Tanks etc.
4. Integrated Watershed Management

PROBLEM

SUGGESTION

**Adverse Land Holding
Pattern**

- 1. Effective land reforms**
- 2. Proper implementation of schemes like DALITULAKU BHUPAMPINI (Land distribution to dalits)**
- 3. Land consolidation**
- 4. Equitable, not equal compensation, in case of crop failure**

PROBLEM

SUGGESTION

**Drainage/ Sanitation /
Waste Disposal**

- 1. Proper cleaning of present drains to remove clogging.**
- 2. Dedicated funds should be created for this purpose**
- 3. Soak pits to be encouraged**
- 4. More toilets, and people should be encouraged to use them**
- 5. Land fill sites should be created, installation of dustbin**
- 6. Awareness among the people**

PROBLEM

**Gram
Sabha
Functioning**

SUGGESTION

- 1. Regular meeting should be ensured**
- 2. Participation all members specially the depressed classes**
- 3. Transparency in the utilization of funds, accounts to be publicly displayed**
- 4. Local disputes resolution is effective, should be strengthened further**

PROBLEM

SUGGESTION

**Health Sector
Issues**

- 1. Doctor/Patient ratio should be improved**
- 2. Local ASHA/ANM workers**
- 3. Bringing PHC Sub-centre closer to the village**

PROBLEM

SUGGESTION

SHG Functioning

- 1. Awareness about actual facts of the scheme**
- 2. Proper audit of accounts**
- 3. Holistic utilization of funds**
- 4. Participation of SC/ST women**

PROBLEM

SUGGESTION

Banking Sector Issues

1. Publication of schemes/guidelines in vernacular language across Gram Panchayats
2. Field officer should visit the villages in order to create awareness
3. Village level data to be maintained for effective intervention
4. Distribution of insurance amounts to be ensured

Learning Outcomes

- Access to government services marred by official apathy
- Not implementing what we already have
- Issues look simple but they are not, there are layers which should be understood
- Important to look outside your immediate surrounding
- Important to utilize and build on traditional knowledge

Learning Outcomes (Contd..)

- Instruments of Panchayat Accountability
- Power structure in village synonymous with caste structure
- Contractual nature of current jobs Vs job security
- Separate repair/maintenance fund
- Importance of people's participation
- People still have faith in institutions, government should work hard to preserve this legitimacy

THANKYOU

**SMILES TO
FOLLOW.....**

