MGNIRSA

Mahatma Gandhi National Institute of Research and Social Action (MGNIRSA) was established by Dr. D. Swaminadhan Research Foundation (DSRF) in 1995 to fulfill the objectives. The proposal for establishing MGNIRSA at Hyderabad has been accepted by the State Government and land is provided for developing its campus. MGNIRSA has been recognised by the University of Mysore as a Research Centre to offer Ph.D programmes in certain areas in Sciences, Engineering & Technology and Social Sciences. Jawaharlal Nehru Technological University Hyderabad (INTUH) also entered into a MOU for offering Ph.D and other PG Degree programmes. Andhra University, Visakhapatnam has recognized MGNIRSA as an Advanced Research Institute for offering Ph.D and other P.G. Programmes. The Institute is planned to become a Deemed to be University in course of time. MGNIRSA is recognized by UGC & included under sections 2(f) and 12(B) of the UGC Act. MGNIRSA has a number of Schools and Centres.

School of Rural Advancement

Local and regional approaches, while thinking nationally and globally as well, are equally important and relevant in the development process. In this approach for rural advancement, social action effort backed by institutional support involving socially committed, dedicated and innovative scientists, technologists, and social scientists will be more effective and fruitful. With this objective in view, the Mahatma Gandhi National Institute of Research and Social Action (MG NIRSA) has set up the School of Rural Advancement (SRA).

Centre for Consultancy

The Centre for Consultancy of SRA will offer Consultancy Services in the following areas:

1) Rural Institutions, Good Governance and Decentralised Planning: (2) Research Methods and Quantitative Techniques; (3) Natural Resource Management: (4) Economic Analysis, Project Planning, Monitoring and Evaluation; (5) Human Resources Development; (6) Gender Mainstreaming; (7) Equity and Social Development (including issues related to welfare of SC/ST and Forest Rights Act); (8) Agriculture and Allied Activities Mechanized farming; (9) Horticulture, Vegetables and Milk Products; (10) Mission "KAKATIYA"; (11) Rural Infrastructure; (12) Corporate Social Responsibility; (13) Rural Micro-enterprises; (14) Community/Social Mobilisation and Social Audit; (15) Rural Technologies; (16) Rural Credit; (17) Poverty Alleviation; (18) Micro-Planning; (19) Forest based livelihoods and Non Timber Forest produce (NTFP); (20) Health for All; (21) Clean Technology and (22) Air and water Pollution.

National Workshop on Mana Ooru Mana Pranalika (Our Village Our Planning)

28th - 30th, April, 2015

Venue

Dr. Marri Channa Reddy Human Resource Development Institute, Jubilee Hills, Hyderabad

I have believed and repeated times without number that India is to found not in its few cities but in its 7,00,000 villages. But we town – dwellers have believed that India is to be found in its towns and the villages were created to administer to our needs. We have hardly ever paused to inquire if those poor folk get sufficient to eat and clothe themselves with and whether they have a roof to shelter themselves from sun and rain.

'Harijan' dated 4th April 1936

Organized By: SCHOOL OF RURAL ADVANCEMENT (SRA)

MAHATMA GANDHI NATIONAL INSTITUTE OF RESEARCH AND SOCIAL ACTION (MGNIRSA)

Street No. 17, Domalguda, Hyderabad-500029. A.P. Tel:040-27672492, 040-66624920, Tel (Fax)040-27664920 e-mail: admn@mgnirsa.ac.in. Web: http://www.mgnirsa.ac.in

Preamble

The Telangana State is newly formed 29th State which came into existence on 2nd June, 2014. Mana Ooru Mana Pranalika is the brainchild of Honourable Chief Minister **Sri K. Chandrashekar Rao**. This unique program intends to give a new dimension to development planning. Instead of planning about various development activities and making budgetary allocations at the highest level of government, this novel program attempts to get inputs from the village level. The program intends to carry the felt needs of the villagers to democratize development planning and increase transparency in government spending. This program also aims to strengthen grassroots democracy by empowering gram panchayats. Data was collected from each gram panchayat in Telangana, their needs were assessed and included in the budgetary allocations. All the State Governments may emulate this approach.

The Ministry of Rural Development and Government of India has directed all the Honorable Members of the Parliament and Members of the State Legislative Assembly of all 29 States of the Country for VILLAGE ADOPTION and TRANSFORMATION OF THE VILLAGES. As a result of which a sizeable number of philanthropist, Cricketers, Cine actors and big business man evinced keen interest on village adoption and development. A Special Cell is created to monitor and evaluate the progress of work under MPLAD and MLA funds.

It was noticed that Honorable Members of Parliament and Members of State Legislative Assemblies expressed the need for consultancy services on several aspects of Rural Development. In this context the Centre for Consultancy of the School of Rural Advancement will cater to this requirement.

The School of Rural Advancement of Mahatma Gandhi National Institute of Research and Social Action (MGNIRSA) is organizing the three-day Workshop on Mana Ooru Mana Pranalika during $28^{\rm th}-30^{\rm th}$ April, 2015 to Cater the needs of the Honourable Members of Parliament, Members of Rajya Sabha and Members of the State Legislative Assembly of Telangana in addition to the MLC's of the State.

Field Visits

There will be field visits of the participating delegates to select village models.

Exhibits

The Workshop will have an exhibits of

- a) All Rural Products
- b) Horticulture/Food grains
- c) Vegetables including Leafy Vegetables
- d) Herbal Aromatic and Medicinal Plants
- e) Textiles
- f) Mechanized Agriculture tools and implements
- g) Vermi Compost
- h) Model Rural Housing
- i) Model Toilet
- j) Irrigation/Drip Irrigation
- k) Safe Drinking Water
- l) Solar and Wind Energy
- m) Plant and Animal Biotech

Participants:

M.Ps, M.L.As, Hon. Ministers, Administrators, Researchers, Academicians, Industrialists, Business Houses, Representatives of Advanced Centres, NGOs, Governmental Bodies, Universities, other Educational Institutions and Banking Sector.

Call for Papers

Papers are invited on the themes for review. Authors of accepted papers may send their final paper softcopy not exceeding 10 pages on A4 size sheets with 1.5 line spacing, including tables, annexures and figures. Accepted Papers will be printed in the Workshop Volume which will be released by the Chief Guest in the Inaugural Session of the Workshop.

Local Hospitality:

Local Hospitality will be provided by the organisers for the participants.

Registration:

The registration fee is Rs. 200/- for Delegates, and no fee for retired professionals, Students and Research Scholars.

Accommodation:

Those who want accommodation and other information may write to the Workshop Director. Accommodation will be booked on payment basis.

Time Frame:

Last date for registration for paper presentation

- 10.04.2015

Last date for receiving full paper

- 20.04.2015

Organising Committee of the Workshop

Dr. D. Suresh

Registrar & Secretary MGNIRSA Chairman

Advisory Committee of the Workshop

Prof. D. Swaminadhan

President, MGNIRSA

Chairman

MEMBERS

MEMBERS

Prof. A. Gopala Menon

Director, School of Rural Advancement, MGNIRSA

Prof. S. N. Ratha

Dean, Social Sciences, MGNIRSA

Prof. G. Ramachandraiah

Director, School of Development Studies, MGNIRSA

Sri Mohan Rao

Director, KVIC, A.P. State, Gandhi Bhavan, Hyderabad

Prof. K. Vijayanthimala

Director, Sarojini Naidu Centre for Women's Studies, MGNIRSA

Smt. D. Sunitha

Director, Planning & Coordination, MGNIRSA

Dr. P. Satyanarayana

Distance Education Consultant, Habsiguda, Hyderabad

Dr. Adarsh K. Capoor

Associate Professor School of Microbiology MGNIRSA

Dr. N. Kirmani

Asst. Professor, School of Biotechnology, MGNIRSA

Prof. Javeed Alam

Ex. Chairman, Indian Council of Social Science Research, New Delhi

Justice A. Hanumanthu Rtd.,

Judge, A.P. High Court Hyderabad

Prof. K. Ramamurthy Naidu

Former Member, University Grants Commission, New Delhi

Dr. R.K. Chauhan

Former Secretary UGC G20, Hudco Place, New Delhi

Prof. G. Paddaiah

Member Andhra Pradesh Public Service Commission, Hyderabad.

Prof. D. Gopal

School of Social Sciences, IGNOU, New Delhi.

Prof. M.V. Ramana Murthy

Hon. Co-Director and Hon. Professor, RGISIT, MGNIRSA

Prof. S. Jeelani

Hon. Director and Hon. Professor, VSHL, MGNIRSA

Prof. A. Gopala Menon

Workshop Director

National Workshop on Mana Ooru Mana Pranalika (Our Village Our Planning)

28th - 30th April, 2015

ONLINE REGISTRATION FORM

Name :			
Organisation :			
Address :			
Telephone Off:			
Res:			
Fax:			
E-mail:			
I will attend and present a paper I will attend the Workshop Please book my accommodation on payment basis (Please tick in the relevant box)			
Date:			
Place: Signature			

(For more copies this may please be Xeroxed)

Workshop Programme 28th – 30th April, 2015

VENUE: MARRI CHENNA REDDY INSTITUTE OF ADMINISTRATION, JUBILEE HILLS

28 th April' 2015	29 th April'2015	30 th April'2015
Saturday	Sunday	Monday
First Session: Agriculture &	Second Session: Socio eco conditions	First Session: Housing, Land
Irrigation (Morning. 10 AM – 1 PM)	Morning. 10 AM – 1 PM	Allotment, Environment & Drinking water
Key Note Address: Status of	Key note Address: Status of Farming	
Agriculture and strategies for improvement – prospects and	Community as small and Marginal farmers in Telangana	key note. 10.00 AM – 1.00 PM
Retrospect's		Paper Presentation
(CM/Scientist from M.S.Swaminathan, Chennai)	Progress and prospects of farming in select District of Medak and Adilabad District	Identification of families under BPL in Telangana
Power point presentation:	Progress of farming sector in Warangal and Nizamabad	2. Strengthening infrastructure for schools and play schools3. Health for all, in village sanitary
 District wise Agriculture 		and environmental improvement
Prospects, food grains and cash crops	Govt. support for sustainable growth of Agriculture and Allied services	Select of model village in each mandal in 10 districts parameters in identify smart village.
Horticulture Prospects in select Districts.	Lunch: 1.00 PM to 2.00 PM Evening session 2.00PM – 5.30 PM	Lunch: 1.00 PM to 2.00 PM
Coloct Biothoto.	2.001 W 0.001 W	Evening session 2.00PM – 5.30 PM
3. Agriculture in Select District	Key note. Government schemes to benefit the farmers.	Key note. Social and Cultures
4. Monitoring Strategies	and rannord.	Development, Women Empowerment,

5. Village Adoption Motivate MP's, MLA'S, MLC'S Sports Person, Cine Actors, Industrialist, Bankers

Lunch. 1.15 PM – 2.00 PM Evening session 2.00PM – 5.30 PM

Tanks and water Bodies

- 1. Irrigation sources to benefit small and Marginal farmers
- 2. Crop seeds(HYV) demand/Supply
- 3. Impact assessment of water resources in Telangana

- 1. Challenges of Government in the new state of Telangana
- 2. Coverage of insurance and Social Security to small/marginal farmers

Strengthening of DWCRA Business and small Enterprises and women entrepreneur.

Paper: 1. NRSA application to R.D.

Monitoring and other details
farming sector. Medicinal and
aromatic plants

- 2. Skill Development for village Artisans.
- 3. Training for girls 14- 22 on electronic gadget and domestic gadgets
- 4. Youth and Development empowering youth in self employment
- 5. Solar/wind energy
- 6. Deliberations, recommendations of Workshop.