

VILLAGE STUDY

GROUP 15

GROUP 15

TEAM MEMBERS

Guttapadu

INTRODUCTION

- Village - GUTTAPADU
- Mandal - ORVACAL
- District - KURNOOL
- State - ANDHRA PRADESH

Guttapadu

Map not to Scale

Anantpur

Copyright©2014www.mapsofindia.com
(Updated on 2nd June 2014)

Kalimungla

Guttapadu

GEOGRAPHY

- Location-15°39'55.4"N 78°09'52.2"E
- Distance from District Headquarter -27.4 KM
- Distance from Mandal Headquarter- 2.6 KM
- Total Area-3,623.87 sq km.
- Climate- Hot Humid
- Total Rainfall -586 mm
- Soil – Clayey Loam (Black & Red)

Guttapadu

TIME LINE

Major Events

Year

Village Formed

1500 AD

Electricity

1977

Street Lights

1978

Flour Mill

1982

Tubewell & Borewell

1984

Rationing

1985

Panchayat Bhawan

1993

School

1994

Water Pipeline

1994

Anganwadi

1994

Subsidised Seeds

1995

TV

1995

SHG

1997

Highway

1999

MGNREGA

2006

Indira Awaas Yojana

2007

No Rain

2009

BT Cotton

2010

Guttapadu

DEMOGRAPHY(census 2011)

- Total Population-1248
 - i. MALE - 642
 - ii. FEMALE -606

CASTE	POPULATION
SCHEDULE CASTE	330
SCHEDULE TRIBES	0
OTHER CASTE	918

- Total Households -350

Guttapadu

METHODOLOGY

- Interview
- Data - Primary & Secondary
- PLA (Participatory Learning & Action)
 - Transact walk
 - Time line
 - Resource Map
 - Social Map
 - Seasonality
 - Ranking
 - Venn Diagram

➤ Local Visit
Guttapadu

HEALTH

- EMERGENCY AMBULANCE SERVICE-108
- MONTHLY MOBILE HEALTH CHECK-UP - 104
- GOPALMITRA

**GOVERNMENT
GENERAL
HOSPITAL,
KURNOOL**

**COMMUNITY HEALTH
CENTRE, ORAVAKAL**

**SUB-CENTRE
, ORAVAKAL**

**ANM CENTRE
, GUTTAPADU**

Guttapadu

VILLAGE HEALTHCARE

➤ ANM CENTRE

1. STAFF

- ANM - 1
- ASHA WORKER – 2

2. WORKS-

- TAKING CARE OF PREGNANT WOMEN
- ANTE NATAL CARE
- POST NATAL CARE
- IMMUNIZATION (2nd Saturday of every month)
- FAMILY PLANNING
- GENERAL HEALTH CARE
- 'KISHOR BALIKA' CARE

COMMUNITY HEALTH CENTRE

- TOTAL BEDS-10
- STAFFS
 1. DOCTOR(ALLOPATHY)-2+1(Ophthalmologist)
 2. DOCTOR(AYURVEDIC) -1
 3. NURSE - 3
 4. LAB TECH-1
- LAB FACILITY –
TB Test,HIV Test,HBSAg Test, Urine –Sugar,
Malaria Kit, Hb Test
- OPERATION THEATER -Sterilization only
- PHARMACY – Free medicine for All
- ELECTRONIC RECORD KEEPING

Guttapadu

LIVELIHOOD

- Agriculture
- Livestock
- Village Based Industry
- Small Business
- Government Job
- Job in Private Sector
- Self Employment
- MGNREGA

Guttapadu

AGRICULTURE

LAND DISTRIBUTION

Guttapadu

BASIC DATA

- No. of Farm holdings-354
- No. of Farm Families-354
- Total area under field crops-678
- Percentage of Total Geographical Area-46.25%
- Irrigated land -45 hectare
- Dry Land – 563 hectare
- Fallow Land -70 hectare

TOTAL NUMBER OF DIFFERENT TYPE OF FARMERS

Guttapadu

SEASONALITY

MONTHS	CROPS GROWN/JOB
JANUARY	HARVESTING
FEBRUARY	-----
MARCH	-----
APRIL	PLOUGHING
MAY	PLOUGHING
JUNE	SOWING(6 mths crop): Ground Nut,Green Chilli,Cotton,Toovar Dal,Korra Rice,Maize
JULY	SOWING(3 mths crop)- Tomato,Ladies Finger
AUGUST(SOWING –Red Chilly,Rice
SEPTEMBER	SOWING – Channa, Jowar, Onion,Tobacco,Sunflower
OCTOBER	HARVESTING
NOVEMBER	HARVESTING
DECEMBER	HARVESTING

MICRO-INDUSTRIES

Agro based

Non-Agro based

Pulse
Grinding

Rock
extracting

Guttapadu

OTHER LIVELIHOOD

Guttapadu

MGNREGA

- TOTAL NO OF GROUPS – 20
 - i. Each Group having 15-16 members
 - ii. 1 Leader for each Group
- WAGES – Rs120 – Rs150
 - i. Physically Challenged get 10% extra wages
 - ii. Equal Wages
- Use of Technology for Efficiency and Transparency
- Social Audit

Guttapadu

DETAILS 2013-2014**MGNREGA**

Total no of Job cards issued	303
No of Individuals	806
No of Men	344
No of Women	462
No of SC Individual	200
No of Disabled Persons	10
Average wage per day	Rs.125
Total no of households completed 100 days	30
WORK	
Work administratively sanctioned	50
Value	Rs. 8,65,000
Work in progress	30
Value	Rs. 3,45,000
Total no of works completed	20
Value	Rs. 5,20,000

Guttapadu

JOB DONE

Chitrapada

EDUCATION

• **ANGANWADI**

- TOTAL CHILDREN-19
- AGE – 3 TO 5 YRS
- PREPRATORY EDUCATION with the help of Charts, Games and Prep Books

• **SAAKSHAR BHARAT**

- TOTAL ENROLLMENT – 60
- AGE- Above 20 yrs
- TIMING- MORNING 7 am to 9 am
EVENING -4 pm to 6 pm
NIGHT SCHOOL-7pm to 9pm
- ACTIVITIES- Newspaper(Telugu) Reading; Study through Learner's Book; Story Book Reading; Games;
- EXAMINATION- 5 Monthly Exams at Village Level
- Mandal Level
- District level

Guttapadu

PRIMARY EDUCATION

- TOTAL STUDENTS-65
- TOTAL TEACHERS- 2
- MEDIUM- TELUGU
- INFRASTRUCTURE- 2 Classrooms + Separate Toilets For Boys And Girls
- SCHOLARSHIP for SC Students
- ANNUAL GRANT FROM STATE GOVT
- SCHOOL DEVELOPMENT COMMITTEE
- MID-DAY MEALS
- REGULAR HEALTH CHECK-UPS

Guttapadu

SCHOOL ENROLLMENT

Guttapadu

REASONS FOR DROPOUT

- WORK FOR LIVELIHOOD
- QUALITY OF EDUCATION
- SIBLING CARE
- PARENTS' ILLETRATE
- ENJOYMENT
- ECONOMIC CONDITION
- DISTANCE FROM VILLAGE

PANCHAYATI RAJ INSTITUTE

➤ OFFICE BEARERS –

- i. Panchayat Secretary – Mr.Ranga Swamy
- ii. Village Revenue Officer-Mr.Buddha Kavi
- iii. Village Revenue Assistant-
 - i. Md. Mehboob Basha
 - ii. Ms. Puspaha

➤ ELECTED POST –

- i. Village President –Mrs. Lilawati amma
- ii. Ward Members – 4 male members+4 female members

Guttapadu

INFRASTRUCTURE

RESOURCES/FACILITIES	AVAILABILITY
ROADS	√
ELECTRICITY	√
STREET LIGHTS	√
WATER SUPPLY	√
DRAINAGE	√
SANITATION	√
TELEPHONE	√
PANCHYAT BHAWAN	√
SCHOOL	√
AGANWADI	√
GOPAL MITRA	√
FAIR PRICE SHOP	×
POST OFFICE	×
PHC	×
BORE WELL	√

PANCHAYATI RAJ INSTITUTE

STATEMENT SHOWING THE RECEIPT AND EXPENDITURE OF
2012-13
Guttapadu PANCHAYAT OF
ORISSA (M) YEAR 2012-13

S. No.	Receipts	Amount	S. No.	Expenditure	Amount
1	House Tax ✓	54	1	Library cess	
2	Library cess ✓		2	Sports contribution	
3	Water Tax		3	Purchase of PWS	
4	Licence Fee		4	PWS Maintenance	(15%)
5	Private Tap Fee	10-00	5	Sanitation Material Purchase	21
6	Private Tap Donations		6	Sanitation Maintenance	(15%)
7	Market Auctions		7	Bleaching Powder	
8	Shopping Complex Rents		8	Clearing & Cutting Bush	
9	Layout Fee		9	Purchase of Street lights	
10	Building Fee		10	Maintenance of Street lights	
11	Percapita Grant		11	Maintenance of Roads	
12	Solmizage Grant		12	Maintenance of Drains	
13	Stamp duty		13	PWS Staff Salaries	301
14	Unanimous Grant		14	Public health staff salaries	
15	Profession Grant		15	Electrician Salaries	purchar. 5000
16	Incentive Grant			Works Under GPFG	
17	SFC Grant	91725	16	Pipeline Motors	23702
18	13th Fin. Grant	143654	17	CC Roads	3 201
19	Security deposits		18	CC Drains	
20	Work Deposits		19	THFC Works	
21	Advances		20	SFC Grants works	
22	Others	41002	21	Stationary Purchase	(5) 100
			22	Office Expenditure	
			23	VAT Payment	
			24	Senelorage Payment	
			25	CC	
			26	Deposits Refund	
			27	Administrative Charges	
			28	Work Advances	
			29		
	Total Receipts	906381		Total Expenditure	23702
	Opening Balance	93574		Closing Balance	276252
	Grand Total	999955		Grand Total	999955

Guttapadu P.S.

Guttapadu

SHG(SELF HELP GROUP)

- Total number of SHGs – 24
- Total number of members-253

Guttapadu

ISSUES & WAY OUT

1.SHORTAGE OF DRINKING WATER

2.ABSENCE OF CC ROAD TO FIELD

3.IRREGULARITY & DELAY IN GOVT PENSION SUPPORTS

4.PROBLEM OF UNEMPLOYMENT AMONG SKILLED YOUTH

1.MINERAL WATER PLANT TO BE INSTALLED

-MPLAD

2.PANCHYAT SHOULD TAKE PROACTIVE INITIATIVE-BOOST TO ECONOMY/EDUCATION

3.HOPE SEEN IF “JANAMBHUMI” IS UTILISED BY BOTH SIDE –PEOPLE & POLITY

4.PROVISION OF PREFERENCE TO LOCAL YOUTH IN FUTURE JOB OPPURTUNITIES

ISSUES & WAY OUT

5.OVERBURDENNING OF PRIMARY SCHOOL TEACHER

6.IRREGULARITY IN PD SYSTEM

7.NEGATIVE IMPACT OF STOPPAGE OF GOVT BUS SERVICE ON EDUCATION OF CHILDREN

8.INSENSITIVITY SHOWN BY BANK OFFICIALS

5.CHANGE IN POLICY- 1 TEACHER :
1 CLASS

6.STRICT MONITORING OF FAIR PRICE SHOP DEALERS BY PANCHYAT & HIGHER ADMIN.

7.REASSESMENT OF TRANSPORT POLICY BY GOVERNMENT

8.ENCOURAGEMENT OF PEOPLE FRIENDLY ATTITUDE AMONG PRIVATE &PUBLIC OFFICIALS

SUGGESTIONS

- Co-operative Societies
- Skill development for self-employment
- Biodegradable pesticide & fertilizer
- Social sensitization to overcome inhibition against SC's & BC's
- Girl Education & Empowerment centric programs monitoring
- Micro level planning rather than macro level
- People should be participative rather than beneficiary

Guttapadu

VOTE OF THANKS

- Dr.MCR HRD INSTITUTE
- DG & ADG
- JT DIRECTOR –Mr.L SHASHIDHAR
- LIAISON OFFICER- Mr. P SRINIVASAN
- DISTRICT ADMINISTRATION
- MANDAL ADMINISTRATION
- PANCHAYAT ADMINISTRATION
- RESIDENTS OF GUTTAPADU

Guttapadu

THANK YOU ALL

Guttapadu