

Village Visit

Chennipad, Mahbubnagar

Group Members

Gaurav Ojha

Raj Kishore

Yirmayai

Arvind kumar

Jimmy Chiram

About the Village

Village	CHENNIPAD			
Mandal	MANOPAD			
No. of Revenue Villages	1			
No. of Gram Panchayat	1			
	<i>Male</i>	<i>Female</i>	<i>Total</i>	As Per 2011 Census
Total Population (Rural)	1159(51%)	1101(49%)	2260	
SC Population	453 (52%)	417 (48%)	870(39%)	
ST Population	0	0	0	
0-6 Age Population	121	114	235	
Literacy	672 (62%)	406 (38%)	1078(48%)	
No. of Household/Families	501			
Total Geograhic Area(Acres)	1901			
Wet Area	988			
Dry Area	511			
Total cultivable area	1499			

Transact Walk


Observed points

- ▶ Agricultural land: Chilli, Cotton, Bengal Gram, Black soil, Rain fed
- ▶ School: 5 acres, not demarcated, encroachment issues
- ▶ Water: Rain dependent, Drinking water from Tungabhadra, Ground water hard
- ▶ Open defecation: Seen on side of internal and external roads
- ▶ Drainage: blocked, overgrowth
- ▶ Pasture land: thorny bushes, 96 cattle in the village
- ▶ Temple: Different temples for different communities; indicated divisions
- ▶ Library: built in 1946, good collection of older books, seems less used
- ▶ Barren land , Agricultural wasteland: unidentified, ownership not clear
- ▶ Dry well: Distribution canal dried up 15 years ago
- ▶ Agricultural land: similar to earlier; even some red soil seen
- ▶ Forested area: Grassland on a rocky crop; one old temple
- ▶ Main road: coming from Manopad, mandal centre
- ▶ Village: Village gate, internal roads–some cemented, mostly kuccha
- ▶ Village grave: in SC area, congested


Resource Map


Talking points


- ▶ Irrigation: RDS canal dysfunctional since 15 years
- ▶ Drinking water: 16 taps for 501 households
- ▶ Burial ground: 1 acre completely filled up
- ▶ School: 5 acres but not demarcated; encroached
- ▶ Anganwadi centres: 3 present in the village
- ▶ Barren lands: Govt owned; Privately owned
- ▶ Agricultural lands: All privately owned; fragmentation

Social Map


The MAP

- **Types of roads:** Concrete (White) / Mud roads (Brown)
- **Types of houses:** Pucca(Soybean) / Kuccha (Bengal Gram)
- **Economic status of household:** BPL (yellow) /others (Pink)
- **Dwelling areas division:** Reddy (Green) / SC (Pink) / BC (yellow)
- **Sanitation toilets** (Beige)
- **Drinking water taps** (Violet)
- **Religious places** (temple/Mosque/Church) (Red)


Talking points

- ▶ Village divided clearly into caste areas–
Reddy, SC, BC
- ▶ Most BPL in SC, BC areas
- ▶ Toilets mostly in South area–Reddy's
 - 56 toilets in 501 households
- ▶ Drinking water taps 19 in total–
Concentration in two main roads–periphery
houses struggle
- ▶ Kuccha houses (non concrete) are more
numerous than Pucca


Timeline


History

- ▶ **Over 200 years old**—>Chinna Pahad—>Chennaikeshwar Temple; Rain fed agriculture, 35–36 families initially
- ▶ Under Nawab rule till independence—> violence after independence
- ▶ **1946: 1st Library** built in village – *still existing*
- ▶ **1977: Electricity** made available
- ▶ **1980: 1st telephone** connection
- ▶ **1980: 1st village road** constructed
- ▶ **1986: Bio–Gas Plant** was started
- ▶ **1990: Tungabhadra Water Supply** for drinking purpose
- ▶ **Education:** Earlier temples, masjids; Primary school (1958); Upper Primary (1975); High School (upgraded 2005)
- ▶ First Graduate (1947), Doctor (1993;2), PHD (2009;3)

Seasonality Analysis


Ranking Exercise


Rank	Factors
1	No Overhead Tanks/Lesser Water Pressure in Tungabhadra Water Supply
2	Unfiltered Water supply/ Irregular Supply due to maintenance Issues
3	Less number of taps / Longer Distance from Home
4	Water supply on Alternate Days/For only three hours
5	Illogical Tap Location in the Village (More of taps in less dense area and less number of taps in more dense area)

Ranking

- ▶ Lack of Drinking Water was listed as the biggest concern
- ▶ A total of 9 factors have been mentioned
- ▶ After further discussion with the villagers, there factors were whittled down to five.

Venn Diagram

- A total of 17 institutions were listed
- Grouped into 10 institutions


Customer Friendly Institution

Institutions	Reasons
Gas Connection	<ol style="list-style-type: none">1. Home Delivery2. Better Customer Interaction3. Proper Sealing of opening cap
Health Department	<ol style="list-style-type: none">1. Nearby Village (within km)2. 24*7 (108) Ambulance Service3. Better co-operation of Doctors and availability of medicine
Fair Price Shops	<ol style="list-style-type: none">1. Timely availability2. No discrimination3. Better Weights and Measure <p>Only concern of the villagers regarding FPS is that most of the ration gets over in just one/two days.</p>

Customer Hostile Institution

Institutions	Reasons
Post Office	<ol style="list-style-type: none"> 1. Money is demanded for disposal of services 2. Late delivery of letters/MGNREGS Money
Revenue/M-Seva	<ol style="list-style-type: none"> 1. Money is demanded for issuance of different certificates 2. Hostile Attitude of M-Seva personnel towards poor people and extra money is charged for services
Panchayat Raj Institutions/ Electricity/ Water/ Housing	<ol style="list-style-type: none"> 1. Improper maintenance of drainage/Street lights 2. Late Sanctioning of money for Housing Construction
Agriculture Office/ Veterinary Hospital	<ol style="list-style-type: none"> 1. Less number of awareness campaign regarding latest technology/Soil Testing/Seed Quality 2. Seeds are not supplied on time
Police	<ol style="list-style-type: none"> 1. Discrimination against poor 2. Fake FIR to threaten people

OBSERVATIONS AND SUGGESTION

Problem of Drinking Water	<ul style="list-style-type: none">⇒ Number of taps should be increased in the whole village⇒ Taps distribution should be even according to the population⇒ Construction of overhead tank in the village to ensure daily drinking water supply
Drainage Issues	<ul style="list-style-type: none">⇒ Drainage should be constructed and maintained properly⇒ Litter should be thrown only in the dustbins or any other proper place.⇒ Clearing of dustbin should be done on regular basis.⇒ Internal roads to be constructed
Sanitation Problem:	<ul style="list-style-type: none">⇒ Construction of public toilets⇒ Create public awareness⇒ Open defecation should be discouraged⇒ Construction of septic tank should be there under MGNREGS

OBSERVATIONS AND SUGGESTIONS

Irrigation Problem

- ⇒ Canal water should be there for irrigation.
- ⇒ Rain water harvesting
- ⇒ RDS canal should be revived
- ⇒ Water treatment plant for removal of fluoride/hardness

Education

- ⇒ Teachers–parents interaction should be held regularly.
- ⇒ Drop–out ratio should be minimized.
- ⇒ Education quality should be improved.
- ⇒ Separate toilet for male and female.
- ⇒ Female students should not be involved in domestic or agricultural works.

?

Thank You