WATERSHED DEVELOPMENT PROJECTS: POLICY AND IMPLEMENTATION ISSUES: A CASE STUDY OF WANJULSHET PROJECT, MAHARASHTRA

DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENT FOR THE DEGREE OF

MASTER OF PHILOSOPHY

(Specialization in Planning in Development)

BY

NEERAJ MISHRA

ROLLNO. 02808006

UNDER THE GUIDANCE OF

PROF.D. PARTHASARATHY

[image: image1.wmf]

DEPARTMENT OF HUMANITIES AND SOCIAL SCIENCES

INDIAN INSTITUTE OF TECHNOLOGY BOMBAY

JULY 2004
AKNOWLEDGEMENT

This study has been almost two years in the making as my research and writing were trying to catch up with an area of study expanding at a very fast rate. That I have been able to reach some form of completion, however tentative, is due to the cooperation and support of a number of persons and institutions.

My first and deepest expression of gratitude goes to my guide Prof. D. Parthasarathy, who constantly motivated me and provided valuable insights. I extend my gratitude also to the Dept. of HSS and Prof. Nagarajan for giving me the conceptual foundation of the study. I reserve my special thoughts for Prof. K. Deb whose positive energy has been precious to the development of my research and myself as a person. I give my special thanks to Ravindran for being my friend and philosopher on this journey.

I give my special thanks to WOTR office of Sangamner and Ahmednagar for the extensive help and systematic data.

I reserve my special thought for my family and friends, Jeet, Smita, Sanjeev and Uppu for their valuable suggestions.

 Above all, I cannot in good conscience neglect to acknowledge the source of all good. The flaws in this work are mine alone; anything good comes from a higher power.

ABSTRACT

The main objective of this study is to explore, the various facets of Collective Action and its role in development, with a special focus on water issues and watershed management. A case study of Wanjulshet village in Ahmednagar district of Maharashtra has been studied to provide a field level empirical background to the theoretical aspects of the study. A comparative perspective is also provided from the other watersheds in the area within IGWDP. The ways to identify a community as a geographic unit or as a community of interests or as a client system depends mainly on the nature of the goal of study. The community so identified here, was then studied in terms of its social, cultural economic and political realities through appropriate methods, for e.g. past records, data available with individuals, the local NGO and groups in the village community. Data was collected from the field gathering information about the problems related to watershed development by interaction with the community as well as other resources of the area to understand the macro-level linkages. The community’s perception of the problem and the dynamics of the problem situation were closely observed. The village community’s use of democratic and collective values in problem solving process is an exemplary demonstration of looking upon people as resources and involving them in planning, implementation, evaluation and creation of such structures to ensure follow up of the initiated developmental tasks. The encouragement of local leadership emerged as an integral part of the programme.

Taking into consideration the above points, a concrete plan of action with respect to the issue of watershed development could be visualized. To start with, the facilitating organization must be in a position to form working relationship with individuals and groups in the community at various levels and also with others like volunteers, experts, politicians and donors and establish linkages between them. The actual process of implementation of the project is carried out by the villagers themselves and includes a range of activities. such as identifying resources- both human and material, mobilizing resources, fund raising for the partial expenses and getting people prepared for the ensuing task.
Page Nos.

Chapter 1

Introduction

1

1.1 Relation between water and Society

2

1.2 Water

1.2.1 Status of the World

3

1.2.2 Water Usage and Consumption

6

 1.3 Indian Water Status

8

 1.3.1 Gujarat

10

 1.3.2 Andhra Pradesh

11

 1.3.3 Maharashtra

12

 1.4 Background of the Study

14

 1.5 Structure of the Study

15

Chapter 2

Survey of Literature

 2.1 Why Watershed Development?

17

 2.2 Impact of Watershed Development on People’s Lives
19

 2.3 Building Up A Case for Watershed

20

 2.4 Why Study Collective Action

25

 2.5 Theoretical Background

29

 2.5.1 Olson’s Model

30

 2.5.2 N – Person Prisoner’s Dilemma

32

 2.5.3 Generating Co-operation

32

 2.5.4 Cultural-Historical Theory of Activity

34

 2.6 Participation of the Society

35

 2.7 Water as a Common Pool Resource

37

 2.8 Gender Issues in Water

38

 2.8 A Survey of Methodological Issues

41

Chapter 3

Technical Issues in Watershed Management

 3.1 Basic Concepts

44

 3.2 Land Use Commonly Adopted in Watershed

 3.2.1 Afforestation

46

 3.2.2 Grasslands with Trees

47

 3.2.3 Agro-horticulture

47

 3.2.4 Dryland Horticulture

47

 3.2.5 Crop Cultivation

48

 3.3 Developing Watersheds

48

 3.4 WOTR and IGWDP

52

 3.5 IGWDP Method of Implementation

54

 3.5.1 Formation of Village Watershed Committee (VWC) 56

 3.5.2 The Process

58

 3.5.3 Environmental Ethics and Profit Motives

62

 3.5.4 Capacity Building Phase

64

 3.5.5 Demonstration Work on Micro-Watershed

66

 3.5.6 Monitoring

68

 3.5.7 Reporting

68

 3.5.8 Maintaining Fund

68

 3.5.9 Record Maintenance

69

Chapter 4

Methodological Issues: Studying Collective Action

 4.1 Overview

74

 4.2 Conceptualizing the Problem

76

 4.3 Process of Study

76

 4.4 Selection of the Case Study

78

 4.5 Methods of Data Collection

79

 4.5.1 In-Depth Interview

79

 4.5.2 Observational Method

80

 4.5.3 Focused Group Discussion

81

 4.5.4 Participatory Rural Appraisal (PRA)

82

 4.6 Contribution to Watershed Management
and Research 83

Chapter 5

Wanjulshet Project: A Case Study

 5.1 Village Profile

85

 5.2 Process of Watershed Development in Wanjulshet
89

 5.3 Sustenance Issues

97

 5.4 Credit Society

98

 5.5 Project Implementation

 5.5.1 Facts and Figures

100

 5.5.2 Financial Details

101

 5.6 Impact Assessment of Watershed Project

102

 5.6.1 Livestock Assessment

103

 5.6.2 Fodder Availability

105

 5.6.3 Yield of Crops

107

 5.6.4 Progress in Women’s Activities

109

 5.6.5 Benefit to Individual Farmers

110

 5.7 Success in Wanjulshet

116

 5.8 Main findings of the study

118

Chapter 6

Conclusion: Implementation Issues and Policy Recommendations

 6.1 Policy Implications

121

 6.2 IGWDP Model: A Critical Assessment

123

 6.3 Limitations of the Study

125

 6.4 To sum up.

126

 References

128

	Index of Tables, Charts and Maps
	Page Nos.

	Tables

	Table No. 1
	Table depicting global water Usage: Withdrawal and Consumption
	6

	Table No. 2
	Population (gender and caste wise) distribution of Wanjulshet
	86

	Table No. 3
	Age and Gender wise distribution of Wanjulshet
	87

	Table No. 4
	Land Distribution in Wanjulshet (Area given in hectares)
	87

	Table No. 5
	Distribution of Private Land in Wanjulshet
	88

	Table No. 6
	Crops (covering area) in Wanjulshet
	88

	Table No. 7
	Area Treatment – Sanctioned and Achieved
	101

	Table No. 8
	Financial Details of Grants Sanctioned, Released and Utilized
	102

	Table No. 9
	Aggregate Production Assessment of agricultural products
	103

	Table No. 10
	Assessment of Livestock in Wanjulshet
	104

	Table No. 11
	Pre and Post Watershed Fodder Availability
	105

	Table No. 12
	Pre and Post Watershed Area of cultivation and Comparative yield
	107

	Table No. 13
	Changes in Distribution of water and thus the cultivation pattern
	108

	Table No. 14
	Fund Allocation and Utilization for Women’s Development Program
	109

	Table No. 15
	Funds Allocated and Utilized for Social Development Activity
	109

	Charts

	Chart No. 1
	Population distribution of Wanjulshet
	87

	Chart No. 2
	Pie diagram of Land Distribution
	88

	Chart No. 3
	Bar Graph to depict the Pre and Post Watershed Livestock Status
	104

	Chart No. 4
	Comparing Pre and Post Watershed Cultivation of Crops
	108

	Maps

	Map No. 1
	Political Map of Maharashtra
	85

	Map No. 2
	District Map of Ahmednagar
	86

	Map No. 3
	Drainage Line and Ridge Line Map of Wanjulshet
	97

_1151230478.doc
[image: image1.png]

