

Village Visit

VILLAGE- PASTAPUR
MANDAL- ZAHEERABAD
DISTRICT-MEDAK

Team members

Neha Chauhan
Saumya Sakshi
Deepa Granigers
Madkar Sandeep
Manoj Kumar
Anurag Srivastav

Village Profile

-
- A photograph of a group of women sitting on a dirt path in a village. They are wearing colorful saris and are engaged in conversation. The background shows a dirt road and some vegetation.
- ❖ Total population – 4886
 - Male-2571
 - Female-2315
 - ❖ No. of farmer Households- 150
 - ❖ Adult Literacy rate- 78%
 - ❖ Geographical Area of the village – 1307 Acres
 - ❖ Sex ratio- 920

Village Profile

Land Use Pattern

Social Classification

Timeline

Power
Supply (1961)

First
cycle(1963)

First
Tractor(1970)

Landline
1985

Panchayat
office 1980

Drip
irrigation
2002

Mobile phone
2003

Chappati Diagram

Social Map

Agriculture

Turmeric

Potatoes

Sugarcane

Ginger

Issues in Agriculture

Connectivity

Ground water depletion

Seed Procurement

Changing land use patterns.

Lack of crop insurance for sugarcane

Effluent discharge of ALLANA .

No mechanisms for regular and continuous quality check of water and soil.

Sources of Drinking water and Irrigation

Bore wells
40

Mini tank
14

Water tank
1

Sources of Drinking water and Irrigation

Drip
irrigation-
more than 100

Well- 25

Access to Sanitation

Sr no	Area	Houses	No of households having built/access to sanitation	%	Comments
1	Pastapur	800	120	15	Fakir Takia and SC colonies
2	Colonies (Total 13)	500	480	96	Newly built well off areas
3	Bharatnagar	250	20	8	Newly developed houses, muslim households and other daily wage labourers

Poor Sanitation

Contd.....

Such well maintained and well constructed toilet were few.

Issues in Sanitation

- ▣ Rs 12000 is not sufficient to built an IHHL.
- ▣ No guidelines' to use building material
- ▣ Cojnusted households and constraints of space.
- ▣ Lack of personal initiative.
- ▣ A mindset that toilets makes household dirty.
- ▣ Lack of positive push by local authorities.

Connectivity

Communal Harmony

Fair Price Shop

- PDS is working efficiently.
- Wheat, Sugar, kerosene, Aata, Chilli powder.
- People were happy with fair price shop
- Data were well maintained.

Educational Infrastructure

Anganwadi

- Vaccination program processing is good.
- Providing ration and fortified food to pregnant and lactating mothers
- Mid-day meal for pre-school children
- Special care is given to malnourished children and underweight pregnant women
- Salary is not regularly disbursed to them.

Primary School

- just one permanent teacher in urdu medium school
- it has no boundary wall.
- No shed for cooking mid day meal.
- only 3 classroom for 8 classes.
- classes were conducted in open spaces
- students complained about lack of most basic facilities like toilet, classroom, books and play ground

Primary school

Primary school contd.....

Primary school

Health Centre

Health Centre

- Covered by 4 ICDS centre .
- One public health centre.
- 5 km away from village.
- This public health centre caters to 5 villages .
- Efficient for child and pregnant women.
- But not for all types of diseases.
- ASHA workers were on strikes.

Panchayati raj Institution

- ▣ Conduct of regular meetings
- ▣ Decision making through committee system
- ▣ Active approach through identification of problem areas like
 - ▣ Water supply
 - ▣ Drainage works
 - ▣ Internal CC roads
 - ▣ Sanitation works
 - ▣ Repair and maintainance of bore wells
- ▣ Gram jyoti joyna(focus areas drinking water and sanitation)

Issues and Suggestions

Areas of Concern

- ▣ Sanitation
- ▣ Connectivity
- ▣ Ground water depletion
- ▣ Social economic inequalities.
- ▣ Changing land use patterns.
- ▣ Lack of basic facilities in Bharatnagar locality.
- ▣ Lack of crop insurance for sugarcane
- ▣ Social infrastructure.
- ▣ Effluent discharge of ALLANA .
- ▣ Internal CC roads .
- ▣ No mechanisms for regular and continuous quality check of water and soil.

SUGGESTIONS

- ▣ Construction of bridge through CSR of ALLANA
- ▣ Sustainable Ground Water Management
- ▣ Distribution of land to landless SC,ST and minorities
- ▣ Improvement in social infrastructure.
- ▣ Stress on improvement in sanitation.
- ▣ Formation of producer's cooperative for commercial crops.

ALL THE BEST ①

LOVE YOU ALL

Neha

Soumya

Manoj

Anurag

Sandeep

Deepa

అతికిన నలుగక యెగ్గులు

పతికిన పుటి పినసి యట్లు ప్రతిపదనంబుల

పలుకక బన్నము వడి మెడ

చులంపక యన్న అడ చూవె దర్శబ్జుడేలన్

అతికిన = కేవలచేసిన

బన్నము = తిన్నము

అటుగడ = కేవలచేసిన

ఎడ = మనసు

ఎగ్గులు = నీందలు, ఆట్లు

ధర్మబ్జుడు = దర్శ