Report on Mutyalappa’s Work on Housing and some other areas:

1.) Indiramma Model Village scheme is a massive scheme of the Government of Andhra Pradesh to cover several aspects of village development including education, health, sanitation, housing, pensions, drinking water and more. The current emphasis of the government is on housing and pensions.

Housing Under the housing portion, material, grant and loan assistance is provided to people in villages to create pucca housing. Most of the villages will be covered in phases under this scheme. In each village there is a priority order in which people are selected for accessing the benefits of this scheme (BPL people, people living in mud huts etc. get priority). There is a provision of Rs 32,000/- per house in grant plus loan linkages with banks of Rs 10000/-. Money is paid at different stages of construction, for eg. 3200/- after the foundation is completed, then again after the roof level has been reached and then after overall completion. Similiarly material (cement bags, bricks) are also allocated for different stages of construction. Overall 40 bags of cement per house. Due to steep increase in material costs (cement, iron bars) the implementation of the scheme has been affected to some extent statewide. There is a connection with NREGA where initially the labour costs for the construction could be routed through NREGA. However the central Government said that this violated NREGA rules, and this issue is not resolved.
There are strong political overtones to the scheme and most of the villages selected under the first phase were villages that have voted with the ruling Congress party in the elections. Despite not falling into this category Mushtikovela panchayat was chosen in the first phase due to the fact that it is in a naxal affected area.

400+ houses have been sanctioned under this scheme in Mushtikovela village.
There has been a lot of corruption associated with this scheme in various ways. Government officials are supposed to inspect that construction has reached various stages before disbursing the grant payment or material distribution for that work. Often this is subverted through collusion with the beneficiary. Since the cement availability is much less than required, there have been irregularities in the distribution of the cement bags as well as diverting of the bags to be resold in the market. There are a number of inquiries going on in the Mandal and district regarding the implementation of the scheme due to the widespread irregularities. But Mushtikovela panchayat has not figured in any of these and is acknowledged as a panchayat where the work was done properly. According to Mutyalappa there have been a few irregularities in the other habitations than the main habitation (Mushtikovela village) as he was not able to oversee the work there fully, but overall the scheme was implemented well. In fact, there is Rs 70,000/- that is there in the relevant bank accounts that was approved for disbursement at a higher level, but was stopped by him as the housing was not completed per the rules. This is currently causing some discomfort to the officials involved as there will be follow-up on how the money disbursement was approved though the construction did not happen. The money disbursement happens through village womens’ self help groups (which are called VOs, Village Organisations), and the Sarpanch is not primarily involved. However Mutyalappa has been proactive in working actively with the VO in ensuring that the selection of beneficiaries and the disbursement of payments were done smoothly. Further, due to the severe shortage of cement, there was lot of lobbying and diverting of the available cement bags to different people or villages from those that the initial allocation was to be made to. Mutyalappa was actively involved in safeguarding the interests of Mushtikovela through this process.

Pensions The other component of the Indiramma scheme that has been implemented is pensions for different categories of people (disabled, old age, widows, weavers). Earlier too these pensions schemes were there, now they have been expanded under Indiramma. Again Mutyalappa was involved in selection of the beneficiaries and monitoring of the disbursement of the pensions, and the scheme is working with minimum irregularities.
2.) Roads: The road stretch from Mushtikovela to the next nearest village Nyamaddala, which connects Mustikovela to the outside world (it joins the Bangalore-Hyd national highway) was in very bad shape. Sramadaanam was organized with the villagers to improve the state of this road on 2 occasions. There was a nearby checkdam construction project that had turned up soil, and this was transported and then used to fix up the 3-4 km section of road. This kind of villager participation was possible due to the background work of NREGA that has increased the morale of the villagers and created a favourable climate.

3.) Drinking water: There is a problem with good drinking water sources in the village and maintenance of the existing groundwater source. The water from the borewell needs to be pumped every day to an overhead tank. There was no one taking ownership of this and the motor was not being switched on and off at the right time, and was burning out frequently (the water level is deep so more pumping power is quired. Also mud and stone is getting into the motor due to breakage of the pipes). Now some village youth have been motivated to take this as a responsibility and the problem has been alleviated to some extent.

There is an open well that is a possible source of drinking water but the government officials were not approving its use. Mutyalappa interceded and persuaded them to approve it. There is now money available for pumping the water and setting up the pipelines for distribution. The well had become pretty dirty and silted with disuse. People were organized to clean up the well and cover it to protect it from contamination. In the coming months the motor and pipelines will be laid.
4.) Education: Some preliminary work has been done on education, detailed in the accompanying plan for education work for the next financial year.

More notes: Some land that has been lying fallow in previous years has been taken up for cultivation this year, an encouraging sign. The success of NREGA implementation has some side-effects. The coolies are not interested in working for the farmers in agricultural land as the rates being paid are not as much. The farmers are obviously not happy. Mutyalappa intends to have meetings and discussions on this in the village. The intention is to convince the coolies that the agricultural work is basic to the well-being of the village and must not be neglected. He also wants to work with the coolies to get them to think about the future and how they will capitalize on their new NREGA income to build independent livelihoods and income streams so that they are not perennially dependant on NREGA.
