

Visit to

MUSTIPALLY

The future of India lies in its villages.

M.K. Gandhi

Anjali Jose
Alok Gupta
Amit Kumar
Sandesh Mahadevappa
Aarathi L R

KARIMNAGAR DISTRICT

Mustipally

Map not to Scale

Copyright © 2012 www.mapsofindia.com
(Updated on 28th April 2012)

Village Overview

Particulars	Mustipally
Mandal	Siricilla (4-5 km)
District	Karimnagar (45 km)
State	Telangana(165 km)
Elevation	361 m above msl
Population	4993
Males	2514
Females	2479
Wards	12
Literacy rate	59 %

Source: Census Data, 2011, Grampanchayat Mustipally

TRANSECT WALK

Features	Residential Area	Non-residential Area
Topography	Plain	Plain
House Type	Pucca Houses, Thatched houses	
Resources	Tank, Hand Pump, Bore well, Overhead Tank	Bore well, Cheruvu, Tank
Crops		Paddy, Cotton, Tur Dal, Fodder Crops
Soil Type	Red and Black Soil	Red and Black Soil
Road	CC Road	Metalled Road
Trees	Neem, Guava, Mango, Coconut	Palm, Neem, Pongamia, Toddy Palm, Coconut, Tamarind
Livestock	Sheep, Goat, Buffalo, Cow	
Others	Power Looms, Hand Looms, Fishing Net Factory, Schools, Anganwadi, Temple, Church, Ultra-small Bank, RO Plant, Community Hall	Power Loom, Dhobi Ghat

Time Line

Before 1947	Only one village- Mustipalli
Before 50 years	Bhupati Nagar Settlement for Padmashali community
Before 50 years	Gram Panchayat Mustipally is established
Before 50 years	First Community tank
1979-80	First primary school in Bhupathi Nagar
1979-80	First time electricity
Before 28 years	Rajeev Nagar was established for migrant labourers and weaver community
About 25 years	Sircilla to Konraopet road
1994	Rajeev Nagar Primary school
1997	Mustipalli Primary school
1998	Anganwadi in Mustipalli
2002	Water tank
About 10 years	Sircilla to Chinnabonala road
2006	Dayanand Memorial Charity school
2007	Rajeevnagar anganwadi with 3 centres
2013	SBH ultra small bank branch

RESOURCE MAPPING

Natural :
Land, water,
forest, soil

Infrastructural:
Water tanks, bore wells ,roads

Institutions:
Gram Panchayat ,
Primaryschools,
Anganwadi,
Ultra Small
Bank,Community Hall, Fair
Price Shop, Cooperative
Societies

SOCIAL MAPPING

Community	Males	Females	Total
SC	99	79	178
ST	1	1	2
Others	2414	2399	4813
Total	2514	2479	4993

Religion:
Hinduism ,
Christianity,
Islam

Weavers
(90%),
Dhobi,
Copper smiths,
Labourers

SEASONALITY ANALYSIS

Rainy season: July to October

Crop season: July to December

Bidi rolling : January to March

MGNREGS: March to June

Powerloom: January to October

RANKING: REASONS OF POVERTY

LACK OF
EDUCATION

POOR HEALTH

LANDLESSNESS

FAMILY SIZE

UNEMPLOYMENT

LIQUOR

Lack of Education > Landlessness > Unemployment > Liquor
Drinking Problem > Size of the Family > Health Expenditure

HEALTH

- No PHC or subcentre in the village- Area hospital nearby
- 4 ASHAs & 2 ANMs

Issues:

- Anaemic women
- Malnourished Children
- Performance based incentives not sufficient for ASHAs
- Occupational diseases (Weavers)

EDUCATION

- 3 primary schools
- Enthusiastic children
- Text books and uniforms available on time
- Mid day meals given

Issues

- Retention – a big problem: seasonal non-attendance, no senior secondary school
- Students/teachers unaware of scholarships to SC/ST
- Menu not properly followed in MDM
- No proper shed for cooking food
- Delay in payment to cooks
- No benches and desks
- Toilets – shabby condition

ANGANWADIS

Focus : 0-5 year old children, Pregnant & lactating mothers, Adolescent girls
[11-14 year school drop outs and 15-18 year school going]

Pregnant & lactating mothers
Amruthahastham :10 pilot projects in district-hot, cooked food served – full meal per day –egg, milk(200 ml), green leafy veg, veg , dal
Take home ration:- 3kg rice, dal 1 kg, oil 0.5 l
IFA tablets given after every meal

Issues:

Delay in payment to cooks
Improper delivery of ration
Delay in payment to teachers

0-5 year old children:

Balamrutham: 7 months to 3 year old – 2.5 kg packet every month – nutritious food

MDM : 3-6 year old – in anganwadi – serving hot cooked food – rice, veg, dal ,egg

Supervisory feeding: 0-5 year – fed every 2 hours

Adolescent girls: Sabla- take home ration – IFA tablets

Sanitation

- Construction of IHHL – Rs. 12,000 will be given to beneficiary
- 100 % households have latrines
- Rarely can they use- no water
- Improper drainage facilities- sewage overflow- presence of pigs
- Community toilets – a solution
- Lot of garbage bags and plastic –seen throughout the village- awareness drive essential

A photograph of a weaver in a white shirt operating a powerloom in a textile mill. The loom is filled with bright orange threads. In the background, another loom with orange threads is visible, and a person in a blue shirt is partially seen. The setting is an industrial workshop with wooden beams and machinery.

Condition of Weavers

- Powerloom major source of livelihood- tradition
- High incidence of suicides among weavers
- Poor working conditions- 12 hrs work – alternate day and night shift each week
- Loud Noise- psychological and behavioural disorders
- People resort to alcoholism
- Role of NGO in preventing suicides
- Old age people engaged in handloom

MGNREGS

- A major wage employment scheme
- Many people are not aware of the scheme
- Some had not received the job cards
- Authorities complain that they don't have work to give
- Majority are powerloom workers- not required

ADULT LITERACY

- Mission to educate adult members
- Done with help of NGO-Helping Hearts
- 142 males and 337 females registered under this programme
- Regular classes at 30 centres
- Educated youths take classes – no incentives are given

Issues:

- No adequate infrastructure
- Mathematics can be taught
- Incentives to volunteers

A group of five people are seated together in what appears to be the interior of a train or a similar public transport vehicle. They are all smiling and looking towards the camera. The group consists of three men and two women. The man on the far left is wearing a blue and white striped shirt and glasses. The man next to him is wearing sunglasses and a dark shirt. The woman in the center is wearing a blue patterned top. The woman to her right is wearing a dark top. The man on the far right is wearing a white shirt and glasses. The background shows the interior of the vehicle with overhead handrails and a window.

India's way is not Europe's. India is not Calcutta and Bombay.
India lives in her seven hundred thousand villages....

Mahatma Gandhi

Thank You.....