

# SANKLIPUR VILLAGE

KUNDGOL TALUKA

Dharwad, Karnataka


# The Team

**Abhishek Yadav**  
**Kandarp V. Patel**  
**Pavan Kumar**  
**P. Sanjeeva Reddy**  
**Sharwan Ram**  
**Shukhdeep Singh**

**Village Stay: 3<sup>rd</sup> November, 2012 to 7<sup>th</sup> November, 2012**

# Location


# At a Glance

- Shanklipur Village is one of the small village of Kundagol taluka in Dharwad district.
- Agriculture based village.
- Number of household 408 (as 2011 census)
- Total Population 3000, male 1536 and female 1464


# Village Physical Resource Map

# Transect walk


# Interaction with villagers


# Contents

## 1. Social Developments

- Education
- Health
- Gender

## 2. Agriculture & Irrigation

## 3. Influence of Modern Technology

## 4. Livelihood

## 5. Impact Of Poverty Alleviation Programs


## 6. Functioning of Village Level Institutions

## 7. Problems

## 8. Suggestions


# Livelihood Framework


# Major Livelihoods

- Agriculture
- Livestock
- Service Providers
- Wage labour
- Organized sector
- Migration for better livelihood

# Livelihoods


# Education

The education needs of children are taken care by the following institutions

- *One Govt school (upto 8<sup>th</sup> standard)*
- *Three Anganwadi centre for preschooling for kids of age group of 0-6 yrs.*

## OBSERVATIONS

- ❖ School Enrollment at primary level is high
- ❖ Good Academic results
- ❖ Well established Govt School
- ❖ Less illiteracy among adults
- ❖ Scholarship to SC/ST Rs 100 per year
- ❖ Awareness *about Education*
- ❖ Students are provided with “MID DAY MEAL SCHEME”.
- ❖ Teacher – Pupil ratio : As per govt. norms
- ❖ Separate toilets for both boys and girls.


Govt. School Estd: 1885 Teachers : 10 Students: 238 Male: 123 Female: 115


# Education with visual aids :


**MIDDAY MEAL SCHEME:** Mid day meal is serving here under Akshaya patra Organisation. All food is cooked at Hubli and distributes amongs all centre.


# Shortcomings

- no school is available after 8<sup>th</sup>
- no loan for higher education
- no ground for playing games
- no technical education


# Anganwadi centre

- Anganwadi started in the year 1999 as a part of ICD programme.
- Providing nutrition, education and supplementation
- Pre school activities to the children
- Motivate the parents of the child to send their children in to the Anganwadi Centres
- Anganwadi workers give suggestions to the pregnant women and lactating mothers.
- Extra curricular activities : learn dhol, dandia etc.

There are 4 aganawadi centre, but 1 is not working.

Centre no.167

total 30 kids

Centre no.143,144

total 58 kids


# Agriculture

- Cultivable area-1050 acres;
- Both SCs and STs were marginal groups in terms of land holdings but on an average the SCs very holding large area;

# Agriculture :

- *Back bone of Village Economy in the sense that it is life blood of rural people.*
- *Main economic activity in the village.*
- *Main Crops.*
  - ✓ *cotton*
  - ✓ *groundnut*
  - ✓ *Chilies*
  - ✓ *Millet*


## Minor Crops –

Arhar;  
Mustard;  
Lobia;  
Turmeric;  
Wheat.


# Vegetables


# *Main characteristics observed-*

- ✓ *Small size of holdings;*
- ✓ *Mix of modern and traditional technologies;*
- ✓ *Young generation (boys) are not actively participating;*
- ✓ *Not well-developed irrigation infrastructure;*
- ✓ *Problems in the repayment of loans;*
- ✓ *poor response of the district authority*
- ✓ *Farmers' illiteracy.*

# Major schemes for agriculture-

- Ganga Kalyan yojana;
- Land purchase Scheme;
- Swarna Bhoomi Yojana;
- Crop insurance scheme;
- Bhu Chetana;
- Farmer Sucide Scheme;
- Input Subsidy;
- Farmer cooperatives.


# Technology used

- Commonly used equipments-
- Tractors (around 10 in number);
- Threshers;
- Wooden and metal plough;
- Bullock by small farmers.

# Technology


# Irrigation and livestock

- Lack of well developed irrigation facilities;
- Most of the area is rain fed;
- Bore well irrigation-Some farmers were using pump sets;
- Situation is further worsened by the fact that most of the soil is having too many stones;
- Cows, buffalos, goats, sheeps, bullock, horses, etc.

# Irrigation Equipments


# pitfalls

- inadequate irrigation facilities
- Unsuitable soil structure
- Lack of marketing infrastructure


# Health


# Drinking water


# Sanitation


# Animal husbandry


# Problems pyramid


# Chapati Diagram

# Despite adversities faith in God remains


# *Poverty Alleviation Programmes*

INDIRAAWASY  
YOJANA

PENSION

MGNREGA

PDS

SHG

# MGNREGA

- *Work done*
- *1. Road construction*
- *2. Kaccha drains*
- *3. Watershed projects*
- *4. Minor Irrigation Tanks - 1*
- *Benifited Families – 74*
- *Job cards issued - 150*


# Self Help Groups

- 16 Groups
- *Passive Participation*
- *Mostly for agriculture and children education*
- *Irregular payment of Interest to the banks*
- *Irregular SHG Meetings*


# Pension

- *Most of the people are included in at least one of the pension schemes*
- *Delay in Granting pensions*


# *Functioning of village level Institutions*

- *Cordination among tahsildar, sarpanch, vro is appreciable*
- *Draw Backs*
  - *Insufficient funds*
  - *Delay of Elections*
  - *No synchronisation between panchayat and MGNREGA work*


# Interaction with Tahsildar at kundagal


# *Modern Techonology*

- *Mobile phone*
- *Every home has colour television*
- *Inverter*
- *Formating Techniques*

# PROBLEMS

- *Poor Sanitation*
- *Lack of awareness among people about hygiene*
- *Gender Discrimination is clearly visible*
- *Passive participation of SHG women, no regular meetings*
- *Road construction is not good*
- *Wage disparities among men and women*
- *No computer and internet facilities in village*

# *Suggestions*

- *Create awareness about watershed management*
- *Educate people about sanitation and hygiene*
- *Provide english medium schools and quality education*
- *Educating the parents about girl child education*
- *Motivate the farmers to use organic fertilizers*

# *Suggestions*

- *Adding material component in MGNREGA*
- *Increasing SHG activities and encouraging to conduct regular meetings*
- *Providing ICT technology*


Thank You!