

**A Presentation
On
Visit to Dorli Village
(Nanded, Maharashtra)**

Contents

- **About the team**
- **A brief introduction of Dorli Village**
- **Socio-Cultural Profile of village**
- **Infrastructure & Institutions**
- **Status of Education**
- **Agriculture**
- **Welfare Schemes – overview**
- **Health Scenario**
- **Gender Issues**
- **Suggestions**

The Team

Garima Sharma
M Imteyaz Alam
Moinak Mukherji
Sanjay Tewari
Remya P

Dorli Village

About Dorli

- **Name of Village** : **Dorli**
- **Tehsil** : **Bhokar**
- **District** : **Nanded**
- **Population** : **829**
- **Location** : **60 Km N of District HQ**
- **Literacy** : **62%**

TRANSECT WALK MAP (DORLI)

LEGEND

- ROUTE TAKEN
- WELL
- WATER TANK
- ANGANWADI
- GRAM PANCHAYAT
- SCHOOL
- ⊕ HAND PUMP

SOCIAL MAP OF DORLI VILLAGE

LEGEND

- SCHEDULED TRIBE (AMDH & KANDH TRIBE)
- OPEN CATEGORY (MARATHA)
- SCHEDULED CASTE

RESOURCE MAP OF DORLI VILLAGE

LEGEND

- | | |
|--|------------|
| S SCHOOL | x FIELD |
| AW ANGANWADI CENTRE | FOREST |
| GP GRAM PANCHAYAT OFFICE | RESIDENCES |
| HAND PUMP | RIVER |
| WELL | |
| TEMPLE | |
| CREMATION GROUND | |

Infrastructure

Road and drainage

Drinking Water

Educational Institutions

Medical Dispensary

Housing structures

SHGs

Religious Institutions

Demography of Village

**Dorli – A tribal
hamlet**

Andh (ST) – 90%

Marathas – 9%

SCs – 1%

Population

**99 % of villagers
believe in
Hinduism whereas
1% believe in
Buddhism**

Bhajan Mandali

Agriculture

Agriculture

- **Soil**
- **Land Use Pattern**
- **Forestry**
- **Major Crop**
 - Kharif - Cotton, Pigeon Pea
 - Rabi – Wheat, Banana
- **Horticulture**
- **Agricultural Productivity**
 - Cotton - 25-30 quintal/hectare
 - Banana – 900 to 950 quintal/hectare
 - Pigeon pea – 10 to 12 quintal/hectare

Agriculture continued...

- **Farm Mechanization**
 - Low farm mechanization
- **Irrigation**
 - Well, Dry land agriculture
- **Fertilizers & Other Inputs**
- **Market**
- **Credit**
 - Money lenders
 - Banks

Drip Irrigation

Central and State sponsored Schemes

- **Majority of schemes remain on paper**
- **Some visible Projects**
 - MGNREGA projects
 - Indira Awas Yojna
- **Financial inclusion**
 - Only 2 bank account holders
 - AADHAR card yet to reach

Education

Education scenario in Dorli

- **42 students enrolled in Zila Parishad Prathmic Vidyalaya**
- **Only classes- first to fourth**
- **Number of teachers :: 2**
- **Medium of instruction--- Marathi**
- **Subjects taught in class-3 are Science, Geography and History.**
- **Attempt to teach using novel teaching aids**
- **Pictorial aids + videos**
- **Adult education programme**

Anganwadi role in mid day meals

- **Mid day meal consisted of pulses and rice**
- **Asha worker of much help in case of medical exigencies**
- **Toddlers are taught alphabets orally**
- **All children above age of three are encouraged**

Pitfalls

- **No school for classes-5th to 12th**
- **No play ground for children**
- **Introduction to English a trifle late**

Secondary and senior secondary level education

- **Nearest school is Sevashram Adivasi Vidyalaya at Salwadi**
- **Lack of adequate water, electricity**
- **No provisioning of sanitation**
- **Mid-day meal of poor quality**
- **Teachers though highly trained**
- **School run by an NGO**
- **No scholarship; as low as 650/-per student**
- **Much needs to be done in this regard**

Health

-
1. NRHM – ASHA
 2. Sub-health Centre
 3. Sanitation
 4. Drinking water

-
1. 50% participation in Panchayat
 2. Education
 3. Dowry
 4. Discriminatory wages

Gender Issues

Suggestions

- **Promote skill development**
- **Production of biogas**
- **Proper water management**
- **Access to a good library and counseling sessions**
- **Toll-free number**
- **Diversification in agriculture**
- **Extension Services**

Thank You

