

VILLAGE VISIT PRESENTATION

Village : Varkute

Tahsil : Karmala

District : Solapur

State : Maharashtra

88th Foundation Course

Dr.Marri Channa Reddy Human Resource
Development Institute of Andhra Pradesh

Group Members

1. Chavan Tushar Ramchandra(IFS)
2. Aakanksha Arora(IES)
3. Manoj Kumar(IRS)
4. Niharika Lakha (IRS)

Geospatial Walk MAP

WARKUTE(M)

TimeLine of the Varkute

14th Century

- Establishment of village

1662 AD

- Afzal Khan invaded the region

1915

- First zila parishad school

1923

- Post Office

1952

- Gram panchayat, Pucca Road, Radio

1970

- Electricity

1972

- Metallic road , Bus stand, Severe drought

1974

- Primary health centre

1984

- Secondary School

1993

- Domestic Water supply system

2001

- Dish T.V, Women self help group

Resource and Social Mapping

AGRICULTURE AND ALLIED ACTIVITIES

Land Use Pattern

Total Geographical Area of the varkute village is 1805.57ha

- 1) Culturable Land :- 1703.61ha
- 2) Not available For Cultivation :- 101.96ha
 - a) Non-agricultural uses :- 39.77 ha
 - b) Barren and unculturable :- 55.90ha
 - c) Permanent Pastures and other grazing land :- 6.29ha
- 3) Net Area Sown :- 1703.61ha
- 4) Gross Area Sown :- 2001.50ha
- 5) Irrigated area :- 42.07ha

Cropping Pattern

Kharif Area (ha)

Rabbi Area (ha)

Source: Agriculture Department

Market Facility

Agriculture Production Market Committee

1. Karmala - 20km
2. Kurdwadi - 25km

Land Holding

1. 0-1ha 361 Farmers (Small Farmer Category)
2. 1-2ha 278 Farmers (Marginal Farmer Category)
3. Above 2ha - 201 Farmers (Medium Farmer Category) \

Agriculture Labor wedges

Man: 250/- per person per day (9 am to 6 pm)

Women: 150/- per person per day (10 am to 5 pm)

- ✓ There are four type of irrigation sources such as well, bore well, farm pond, Nala lift irrigation.
- ✓ Primary agriculture credit cooperative society has provided Total Finance of 120 lakh (322 Farmers)
- ✓ Computerization of Land Record had started in the village.
- ✓ Two milk collecting centers are there in the village but no veterinary facility.

Programs for Agricultural Development

- ✓ Initiative for nutritional security through intensive millet program 2013-2014
- ✓ Rastriya Krishi Vikas Yojana (construction of dug out pond)
- ✓ Maharashtra Water Sector Improvement Project
- ✓ National Agriculture Insurance Scheme

Chapati Diagram

HEALTH

आंतररुग्ण विभाग

➤ **Staff:** 2 Doctors, 2 Ladies and Gents health assistants, 1 nurse, 1 Pharmacist, 2 attendants, 1 technician

➤ **Facilities:** O.P.D., Operation theatre, delivery room, dressing room, pharmacist room, technician room, Ambulance

➤ **Common diseases:** Cold, Cough, Fever, Sore Throat

➤ **Innovative Schemes:** Save Girl Child , Janani-suraksha Yojana

Water and Sanitation

- Two tanks supplies drinking water in the village
- Chlorination(Bleaching Powder) is carried out by Panchayat
- Only about 50 % of houses have toilets.
- Toilets remains mostly unused]
- No proper Drainage System

Family Planning Programme

Particulars	Annual Target	Achievment	Percentage
Permanent Method			
Sterilisation	239	258	130 %
Temporary Method			
a. Copper T	198	198	100 %
a. Oral Pills	117	117	100 %
a. Condom	-	62 Users	-

Source : PHC

Health Schemes

- ❖ Family Planning Programme
- ❖ National Programme Of Mother & Child Care
- ❖ National Tuberculosis Control Programme
- ❖ National Leprosy Control Programme
- ❖ National Vector Born Disease Control Programme
- ❖ National Blindness Control Programme

Panchayati Raj

Composition of Panchayat

Total Members: 9

General: 4 OBC: 3 SC: 2

Male: 6 Female: 3

- ✓ Monthly Meetings of Gram Sabha and Gram Panchayat
- ✓ BPL Cards Distribution
- ✓ Election
- ✓ PDS Shop

Education

Primary School

Total Strength: 230

Boys: 108

Girls: 122

Total no of Teachers: 7 (M:3; F:4)

Secondary School

Total Strength: 92

Boys: 47

Girls: 45

Total no of Teachers: 11 (M:6; F:5)

- **Medium of teaching:** Marathi
- **Subjects:** English, Maths, Science, Hindi, English, Geography, Civics and Drawing
- ✓ Play ground and toilet facilities are available
- ✓ Semester System
- ✓ Fixed Curriculum
- ✓ Palak Sabha
- ✓ Special Facilities for handicap Students
- ✓ Science Laboratory and hand pump for Secondary School Children

Education Schemes

- Mid Day Meal Scheme
- Savitri Bai Phule Scholarship scheme
- Unified scholarship scheme
- Sarva Shiksha Abhiyan
- ICDS; Anganwaadi Centre

Issues Identified for Action

- Internal Road Development
- Establishments of Banks
- Industrial Development
- Develop Irrigation Facility
- Develop Libraries and reading room
- Preserve and maintenances of historical sculptures
- Irregular electricity supply
- Learning center for vocational training
- Agriculture related consultancy
- Pashu Chikitsalay kendra
- Broadband Facility
- Computer facility in Schools
- Improvisation of quality of Education

Recommendations

- ✓ Construction of the water reservoir for irrigation facility
- ✓ Employing manpower in schools for cleaning purposes
- ✓ Provide enough medicine in PHC
- ✓ Providing Adequate Seating Facility in Schools
- ✓ Ensuring Adequate light and fan arrangement in the School
- ✓ Provision of water Facility in Toilets
- ✓ Provide BPL cards to neglected families
- ✓ Ensure authorities should visit village frequently

Experience Gained

- ❖ The Art of Living with minimum resources but maximum harmony
- ❖ Spending more time with people than electronic gadgets
- ❖ The importance of traditional Knowledge

Thank You