
1

DEVELOPMENT OF TRAINING COURSE MODULE UNDER

U.N.D.P. SUPPORTED PROJECT

(Project Title : IND/99/542 - Strengthening of State Administrative Training

Institute in India)

TRAINING PACKAGE :

PARTICIPATORY ADMINISTRATION AND

COLLECTIVE DECISION MAKING
[Non - DLM Format]

 (August, 2003)

ANCHOR INSTITUTE: R.C.V.P. NORONHA ACADEMY OF

ADMINISTRATION, MADHYA PRADESH,

BHOPAL (Anchor Person - Er. S.K.Nandi)

ASSOCIATE INSTITUTE : MAHATMA GANDHI STATE INSTITUTE OF PUBLIC

ADMINISTRATION PUNJAB, CHANDIGARH
(Associate : Dr. R.K.Sharma)

2

AT A GLANCE

1. Training Package : "Participatory Administration and
 Collective Decision Making"

2. Target Group: Group A, B and C

3. Format : Non - DLM

4. Anchor Institute: R.C.V.P Noronha Academy of Administration,

Madhya Pradesh, and Bhopal

5. Associated
 Institute: M.G. State Institute of Public

Administration Punjab, Chandigarh
6. Module

objectives Module I - Participatory Administration

 Module II - Collective Decision Making

7. Details of

 Modules 5 units for Module I

2 units for Module II

8. Programme Schedule

 For 5 days only: Module I First 3 days

 Module II Next 2 days

9. Contents of reading

 materials: (i) for Module I -5 units.

(ii) for Module II -2 units.

3

10. Case Studies: 1. An attempt to change

2.Participatory Irrigation Management (PIM)

3. Collective Forest Management - an

experience of Harda Forest Division, Harda

M.P.

4. Settlement of insurance claims.

4

AIM of the Package

1. To use participatory administrative approaches within government

departments and public in general.

2. To make effective decisions for enhancing the efficiency in public

administration.

MAIN OBJECTIVES:

At the end of the course the participants will be able to:-

1. Use participatory approaches in the Administration.

2. Use Participatory Approaches in implementation of Plan, programme

and Projects.

3. Use team approaches in the Administration.

4. Make effective decisions collectively.

DESIGNED FOR

Categories of officers to be covered for Group A, B and C

Group A : Heads of the Department/Directorates and all Group A

officers (Except in Districts)

Group B : District and Sub-divisional level officers.

Group C : Block level officer

5

Details of Training Package

Module I : Participatory Administration

UNIT 1 : Participatory Administration

UNIT 2 : Involvement

UNIT 3 : Approaches to Participatory Administration

UNIT 4 : Team Building

UNIT 5 : Participatory Rural Appraisal (PRA) Technique

Module II : Collective Decision Making

UNIT 6 : Effective Decision Making

UNIT 7 : Team Decision Making

6

TRAINING PACKAGE ON

PARTICIPATORY ADMINISTRATION AND COLLECTIVE DECISION MAKING

CONTENTS

Sl. No. Content Page
no.

1. UNIT – ONE - PARTICIPATORY ADMINISTRATION 1
2. Objectives and content 1
3. Meaning of participation 2
4. Employee participation 4
5. The scope of decision making relevant to

participation
6

6. Concept of employee participation 6
7. Levels and forms of participation 7
8. Need of participation in administration 10
9. Pre requisite conditions for participation 14
10. Extent of participation 15
11. Situational influence 17
12. Factors responsible for execution of participatory

administrative practices
18

13. Use of factors in strategy design for participation 19
14. Benefits of participatory administration 21
15. Limitations of participatory administration 22
16. Conclusion 23
17. Constitutional provisions in administration 24
18. Assignment – One 27
19. Assignment –Two 28
20. UNIT – TWO - INVOLVEMENT 29
21. Objectives and content 29
22. Involvement 30
23. Concept and necessity 30
24. Need of involvement 30
25. Factors promoting involvement 32
26. Factors hindering involvement 33
27. Agencies and individual to be involved in public

administration and development projects
34

28. Assignment - Three 36
29. UNIT – THREE – APPROACHES OF PARTICIPATORY

ADMINISTRATION
37

30. Objectives and content 37
31. Introduction 38
32. Participatory approaches 38

7

33. Conclusion 50
34. Model of implementation 51
35. Role of the administrator in enhancing participation

of departmental members
52

36. Assignment - Four 53
37. UNIT – FOUR – TEAM BUILDING 54
38. Objectives and content 54
39. Team building 55
40. Definition of team work 57
41. Benefits of team work 58
42. Composition of a team 59
43. Size of the team 59
44. Characteristics of an effective team 60
45. Team building model 63
46. Conclusion 67
47. Assignment - Five 68
48. Assignment – Six 70
49. Assignment - Seven 71
50. UNIT – FIVE- PARTICIPATORY RURAL APPRAISAL 75
51. Objectives and content 75
52. Introduction 76
53. The process of development 77
54. Participatory rural appraisal 78
55. Principles of PRA 80
56. Kinds of PRA 80
57. Sources of information for PRA 81
58. PRA methods 81
59. Conclusion 82
60. Assignment - Eight 83
61. UNIT – SIX- EFFECTIVE DECISION MAKING 84
62. Objectives and content 84
63. Effective decision 85
64. Effective decision making 87
65. The process of decision making 89
66. Decision tree 94
67. A set of clarifications 95
68. Assignment - Nine 100
69. Assignment – Ten 104
70. UNIT – SEVEN – TEAM DECISION MAKING 109
71. Objectives and content 109
72. Team decision making 110
73. Tips for obtaining consensus 110

8

74. Benefits for team decision making 111
75. Pros and cons of using a group to make a decision

and solve a problem
112

76. Problems in using a group 113
77. Brainstorming and filtering 115
78. Nominal group technique 119
79. Assignment - Eleven 126

9

TRAINING PACKAGE ON

PARTICIPATORY ADMINISTRATION AND COLLECTIVE DECISION MAKING

LIST OF FIGURES

Sl. No. Name of figures Page no.

1. The relationship of satisfaction to the match of
need and actual participation

13

2. Participation exists along a continuum 16

3. Situational influences 17

4. Levels of objectives 39

5. MBO process 41

6. Model of implementation 51

7. Role of the administrator 52

8. Team building model 66

9. Broad steps in decision making 87

10. Components of decision making 88

11. Using the model 93

12. Decision tree 94

10

1 Subject (Module)ParticipatoryAdministration and Collective Decision
Making(non-DLM)
 ¼ lgHkkfxrk iz'kklu ,oa lewg fu.kZ;½
2. Duration : 5 days Training Programme
3. Departments : Participants of Government Departments
4. Level of participants : Categories of officers to be covered for Group A, B and C
 Group A: Heads of the Department/Directorates for all Group
A Officers
 Group B : District and Sub-Divisional level officers
 Group C : Block level officers

OBJECTIVES

DAY SESSION

At the end of the course
participants will be able to :-

CONTENTS METHO-
DOLOGY

1st Session

Registration, Program details,
Expectations from participants

Input cum
discussions

2nd Session

Concept of participation, prerequisite
conditions and benefits of
participation

Question-
Answer
Assignments

3rd Session

Factors responsible for Participatory
Administration, its Limitations,
Agencies to be involved and
constitutional provisions in
Administration.

Discussion

1st Day

4th Session

• = Explain the concept of participation in
administration.

• = Explain the need of participation in
administration.

• = Describe the pre requisite conditions for
participatory administration.

• = List factors responsible for participatory
administration.

• = List the agencies and individuals to be
involved in public administration and development
projects.

• = List the limitations of participatory
administration.

• = Explain the concept and Necessity of
participatory involvement, Describe about Active
involvement of the community, Describe about
factors "promoting involvement" and "hindering
involvement".

Concept of involvement and factors
promoting involvement

Discussions

Ist & IInd
Session

• = List the various participatory approaches used in
different organisations.

• = Assess the strengths and limitations of each
method.

• = Select the participatory approaches which can
be implemented in owns organization.

Approaches to participatory
Administration, Various methods, its
limitations and strengths.

Group
assignment
Brain Storming

3rd Session • = Understand why participation is essential for
large population

• = Explain why and how rural communities
involve in pursuit of their well being.

Concept of Participatory Rural
Appraisal and Techniques of PRA

Syndicate work

2nd Day

4th Session • = Define PRA (Participatory Rural Appraisal)
methodology for interacting with villagers.

• = Understanding them and learning from them.

Analysis of PRA Technique and a
case study on PIM (Participatory
Irrigation Management)

case study
analysis
Field visit

1st Session • = Define a Team, explain about advantages of
team work.

• = Describe output optimization through team
work.

• = Describe about characteristics of an effective
team.

Team Building concept and a case
study ; collective forest management.

Brain Storming
Team building
Exercises
Discussion

2nd Session • = Build team for specific purpose/task.

Group Exercise on Team Work Brain Storming
Team building
Exercises
Discussion

3rd Day

3rd & 4th
Session

• = Build team for specific purpose/task.

Group Exercise on Team Work Brain Storming
Team building
Exercises
Discussion
Feed back

11

1st, 2nd & 3rd
Session

• = Define the concept of decision making.
• = List the criteria for effective decision making.
• = Identify the decision making situations.
• = List the styles of leadership.
• = Determine the extent of participation of

employees and other significant stakeholders.
• = Take effective decision in the given situation.

Concept and Model of Effective
Decision Making and Styles of
Leadership

Question-
Answer
Brain Storming
Module
development in
a group

4th Day

4th Session • = Apply the concept of Team Consensus.
• = Discuss the benefits of Team Decision Making.

Concept of Team Consensus, benefits,
Team Decision Making

Group
discussion

1st Session • = Use of Brainstorming as a consensus building
tool.

• = Use Nominal Group Technique for idea
generation.

Creativity problem solving techniques Demonstration

2nd Session • = Apply the concept of Group problem solving. Nominal Group Technique Case study
3rd Session • = Prepare action plan. Action plan Preparation of

action plan
individually

5th Day

4th Session • = Consolidate the learning. Preparation of action plan, evaluation
and valediction.

Discussions.

Prepared by : S.K. Nandi, Executive Engineer (Trg.), (Anchor of the Module), R.C.V.P. Noronha Academy of Administration,
Madhya Pradesh, Bhopal

12

UNIT- 1

PARTICIPATORY ADMINISTRATION

 Objectives

At the end of the course the participants will be able to:

♦ = Explain the concept of participation in administration

♦ = Explain the need of participation in administration

♦ = Explain the levels and forms of the participation

♦ = Describe the pre requisite conditions for participatory administration

♦ = List the benefits of participatory administration

♦ = List factors responsible for participatory administration

♦ = List the limitations of participatory administration

♦ = List the constitutional provision

Content

♦ = Concept of participation

♦ = Pre requisite conditions for participatory administration

♦ = Factors responsible for participatory administration

♦ = Benefits of participatory administration

♦ = Agencies to be involved

♦ = Limitations of participatory administration

13

MEANING OF PARTICIPATION

Participation is not a unitary concept, but consists of

interrelated elements, which may be manifested, in the decision-

making processes of an organization in a wide variety of ways.

Three elements central to the concept of participation are:

 (1) influence

(2) interaction and

(3) information-sharing,

 and these require consideration.

(1) The scope of "influence" relevant to participation

Of primary importance to the concept of participation is the

notion of influence. Participation may be said to increase to the

extent that the influence of two (or more) parties in a decision-

making process approaches an equal balance. In the context of

this package the parties in question are employees and

administrators. The highest level of participation occurs where they

exert equal influence over decision-making. The lowest levels occur

where either administrator retain most or all of the influence (the

situation characteristic of most work organizations and which we

call "administrator control') or where employees have most or all of

the influence ('employee control').

As central as the notion of influence is to participation it

remains insufficient by itself to capture the full meaning of the

14

concept. Influence is too broad a dimension to be definitive. There

are many ways in which influence can be exerted over decision-

making within organizations, either by employees or administrators.

Now we move towards the second element of the concept. This

concerns the essentially interactive, constructive and problem-

solving orientation of those involved.

(2) The scope of interaction relevant to participation

Interaction between employees and administrators in relation

to decision making is hallmark participation. The emphasis is on two

parties attempting to reach agreement by working together rather

than through recourse to a balance of power based upon the

exercise of sanctions. The nature of this interaction, be it formal or

informal, cooperative or confrontational, direct or indirect, is of

incidental importance to the concept.

(3) Information sharing :-

The final feature of participation, information-sharing, is a

necessary adjunct to the previous two. For two parties to be able to

influence decisions they require information relevant to the issue in

question. Similarly, interaction between the two parties, undertaken

with the ultimate aim of reaching agreement over a decision,

requires and results in an exchange of information and increased

intercommunication. If such information is not shared participation

cannot occur.

In summary, our use of the term 'participation' refers to

influence in decision-making exerted through a process of

interaction between employees, and administrators based upon

information sharing. The degree to which influence is exerted

determines the degree of participation, which occurs given that

15

such influence is exerted through a process of interaction and

information sharing and is not solely dependent upon coercive

power.

DEFINITION OF EMPLOYEE PARTICIPATION

 Participative administrators consult with their employees,

bringing them in on problems and decisions so that they work

together as a team. The administrators are not autocrats, but

neither are they free-rein administrators who abandon their

administrator responsibilities. Participative administrators still retain

ultimate responsibility for the operation of their units, but they have

learned to share operating responsibility with those who perform the

work. The result is that employees feel a sense of involvement in-

group goals. "The employee psychological result" of supportive

administration is 'participation”. It follows that participation is mental

and emotional involvement of persons in-group situations that

encourage them to contribute to group goals and share

responsibility for them. There are three important ideas in this

definition - involvement, contribution and responsibility. They are: -

1) Mental and emotional involvement.

2) Motivation to contribute

3) Acceptance of responsibility

1) Mental and emotional involvement: First, and probably foremost,

participation means mental and emotional involvement rather than

16

mere muscular activity. A person's self is involved, rather than just

one's skills. This involvement is psychological rather than physical.

2) Motivation to Contribute: A second important idea in

participation is that it motivates people to contribute. They are

given an opportunity to release their own resources of initiative and

creativity towards the objectives of the organization. In this way

participation differs from 'consent". The practice of consent uses

only the creativity of the administrator who brings ideas to the

group for the member's consent. The consenters do not contribute;

they merely approve. Participation is more than getting consent for

something that has already been decided. It is a two-way social

exchange among people, rather than a procedure for imposing

ideas from above. Its great value is that it uses the creativity of all

employees.

Participation especially improves motivation by helping employees

understand and clarify their paths towards goals. According to the

path goal model of leadership, the improved understanding of

path-goal relationships produces a higher responsibility for goal

attainment. The result is improved motivation.

3) Acceptance of responsibility: A third idea in participation is that

it encourages people to accept responsibility in their group’s

activities. It is a social process by which people become self-

involved in an organization and want to see it work successfully.

When they talk about their organization, they begin to say "we," not

"they". When they see a job problem, it is "ours", not "theirs".

Participation helps them become responsible employee-citizens

rather than non-responsible, machine like performers.

As individual begins to accept responsibility for group activities, they

see in a way to do what they want to do, that is, to get a job done

17

for which they feel responsible. This idea of getting the group to

want team work is a key step in developing it into a successful work

unit. When people want to do something, they will find a way.

Under these conditions employee see administrators as supportive

contributors to the team. Employees are ready to work actively with

administrators rather than reactively against them.

THE SCOPE OF DECISION-MAKING RELEVANT TO PARTICIPATION

The above definition of participation has, in effect, placed a

restriction upon the range of decision-making processes to which

we can apply the concept. In focusing upon the interaction

between employees and administrator it is made relevant only to

those decisions, which fall within the powers of an organization to

make for itself. Consequently decisions reached outside the

organizations are excluded. The concept of participation, as we

use it, emphasizes decision-making processes within an organization

and does not extend to decision-making operating outside the

organization. Such extra-organizational processes are considered

only as constraints on internal decision-making. This does not mean

that employee influence in external decision-making processes is

unimportant.

 COMMITTMENT FOR EMPLOYEE PARTICIPATION

 Participation refers to active interaction among organizational

members in relation to a task or a problem, which may lead to joint

decision and consequently implementation of the decisions. Such

joint decisions enhance commitment and involvement of the

organizational members in the management processes. The

involvement has got two aspects, one is related to involvement of

organizational members in decision making process and contributing

towards task accomplishment. The other aspect is related to

18

psychological involvement related to ego and self-esteem of the

individuals and organisation. If they psychologically get involved in

administration of the organisation it brings satisfaction to them.

Participation is also related to power equalisation and empowering

the people. Now-a-days more emphasis is being given in all the

organisations and society for empowering people, sharing leadership,

sharing vision, and sharing resources. This is because, now people

understand that there is no other means to enhance the

effectiveness and efficiency of the organisation than participation of

the people.

 The number of experiments have shown that participation

results in improved quality of decisions, increased acceptability of

decisions, enhanced commitment to the task and optimum utilisation

of all types of resources specially human resources. Even unpleasant

decisions can be made acceptable through participation.

 LEVELS AND FORMS OF PARTICIPATION

Having defined participation in terms of influence, interaction

and information-sharing, it becomes evident that these may find

expression at different levels of decision-making within organizations

and in a variety of forms. It is necessary to consider these variables.

The level of participation may be identified according to the point

in the organizational hierarchy at which it operates. A three-fold

classification of participation i.e. Local, Medium and Distant levels is

described in subsequent paragraphs.

19

Local participation: -

Local participation involves decision-making at the lowest

levels in an organizational hierarchy. This would concern decisions

of immediate relevance to the employees job which are

characteristically made by employees themselves, their superiors, or

jointly. Included would be decisions about how the work is to be

carried out, how tasks are to be scheduled, and how duties are

allocated amongst available employees. Such participation would

involve either single employee and their immediate administrator or,

at most, small numbers of individuals. The emphasis is on day-to-day

decision-making of restricted relevance within the organization as a

whole.

Medium Participation

The broad range of decision-making activities which

traditionally fall within the authority of middle-administrator form the

focus of Medium Participation. The decisions for which such

administrator are responsible, in contrast to those made at the

Local level, tend to affect large numbers of employees.

Distant participation

Distant participation is relevant to decision-making at the

highest reaches of an organizational hierarchy. This

characteristically is the province dominated by top-level and senior

administrators. Their concern is with decisions with wide implications

which ultimately affect everyone within the organization. Decisions

made at this level determine the growth and expansion of the

organization and its overall policies, including major financial

activities.

20

Local, Medium and Distant levels of participation should not

be viewed as entirely separate and mutually exclusive categories.

Decisions taken at one level will often have ramifications with

respect to decisions taken at other levels. This is particularly so in a

downward direction. Medium level decision-making takes place

within the constraints of Distant level decisions and in turn provides

the framework within which Local level decisions are made.

Nevertheless the levels are sufficiently distinguishable to be of use

and provide shorthand for indicating both the nature of the

decisions involved and the level of administrator interacting with

employees in the participative process.

FORMS OF PARTICIPATION

The form of participation refers to the methods and systems

by which employees participate in decision-making. The primary

distinction is between direct and indirect (or representative)

participation. The former includes any or all of the situations in which

employees participate personally in decision-making. This they may

do individually, or in the context of a group, but the defining

characteristic is that they present their own views, they speak for

themselves. Indirect participation is representative in nature. It

includes any or all of the ways in which employees are represented

by others in decision-making processes.

Statutory Participation can be in the form of various committee and

teams. Committees can be constituted statutorily by the organisation

looking to their needs and appropriateness. These committees

comprise of representation of organisational members. These

committees work as teams and implement the decision as well. They

21

work in co-ordination with all other relevant committees. These

committees are different from conventional committees in

- making decisions

- implementing decisions

- communicating with other committees

- sharing responsibilities

- enjoying autonomy

 These committees are the assets for the organisation. To develop

them in the form of asset proper culture need to be developed from

beginning.

 Voluntary Participation can be promoted through quality circle

approach. Opportunities for volunteering services need to be

enhanced in the organisation and quality circles can be formed in

various areas of interest of organisational development. Quality

circles will comprise of members of all levels of the organisation.

Voluntary participation will enhance participation of all interested

members who have concern for development of the organisation

and development of the self.

 Both the forms of participation are necessary in an organisation,

which is marching towards excellence.

NEED OF PARTICIPATION IN ADMINISTRATION

We have analyzed the concept of participation in previous

pages. There are three basic ideas in participation, which we have

discussed i.e. mental and emotional involvement, motivation to

contribute and acceptance of responsibility. The need of

participation can be justified on these important ideas.

Participation of employees is also necessary in following situation.

22

�� A situation where administrator does not have adequate

information about the situation which is to be resolved and

employees or other significant person possesses the information.

♦ = A situation where employees have high level of security, social,

esteem and self fulfillment needs

♦ = Situations in which human values at work are important and

need to be enhanced.

♦ = A technical situation in which an administrator lacks knowledge,

skills, experience and expertise to take decision.

♦ = A situation in which the commitment level of employee is low.

The employees can be provided an opportunity right from the

beginning to contribute in the situation. This will enhance their

commitment level. Cradle to grave approach is very powerful

method in obtaining commitment of employees.

♦ = A situation that requires to satisfy the `power need’ of

employees.

♦ = A situation in which the administrators have less time to perform

and competent employees are there. The work can be

delegated.

♦ = A situation where sense of responsibility of employee is poor.

♦ = A situation where people want to volunteer their services

♦ = A situation where there is shortage of resources

♦ = A situation in which information from various discipline is required.

♦ = A decision-making situation where alternatives are not available.

Creativity of the employee can be grabbed to generate

alternatives.

23

Different Needs for Participation

 It must be recognized that some employees desire more

participation than others. Educated and higher-level employees

typically seek more participation, because they feel more prepared

to make useful contributions. When they lack participation, they

tend to have lower performance, less satisfaction, lower self-

esteem, more stress, and other symptoms of tension and

dissatisfaction. However, some other people desire a minimum of

participation and are not upset because they lack it.

 The difference between one's desired and actual participation

gives a measure of the match between a organization’s practices

and an individual's desires. When employees want more

participation than they have, they are "participatively deprived"

and there is under participation. In the opposite situation, when

they have more participation than they want, they are

"participatively saturated" and there is over participation.

 There is evidence that where there is either under participation

or over participation, people are less satisfied than those who

participate in a degree that matches their needs. As participation

comes closer to matching either high or low needs, satisfaction with

the organization goes up. Conversely, as a mismatch increases,

these positive feelings decline. Participation is not something that

should be applied equally to everyone. Rather it should match their

needs. The relationship of satisfaction to the match of needs and

actual participation is shown in figure 1.

24

Fig. 1 - The relationship of satisfaction to the match of need and

actual participation.

High

Satisfaction

Low

 Under participation Over participation

 Match of needs

 and Participation

25

 PRE REQUISITE CONDITIONS FOR PARTICIPATION

 The success of participation is directly related to how well

certain prerequisite conditions are met. Participation works better in

some situation than in others - and in certain situations it works not

at all.

�� There must be time to participate before action is required.

Participation is hardly appropriate in emergency situation.

�� The potential benefits of participation should be greater than its

costs. For example, employees cannot spend so much time

participating that they ignore their work.

�� The subject of participation must be relevant and interesting to

the employees; otherwise employee will look upon it merely as

busy work.

�� The participants must have the ability, such as intelligence and

technical knowledge, to participate.

�� The participants must be able mutually to communicate - to talk

each other's language-in order to be able to exchange ideas.

�� Neither party should feel that its position is threatened by

participation. If workers think that their status will be adversely

affected, they will not participate. If administrators feel that their

authority is threatened, they will refuse participation or will be

defensive.

�� Participation for deciding a course of action in an organization

can take place only within the group's area of job freedom.

Some degree of restriction on groups and individuals is required

in order to maintain unity for the whole.

26

Extent of participation

 Within the area of job freedom, participation exists along a

continuum, as shown in figure 2. Within a period of time an

administrator will practice participation at many points along the

continuum. An administrator may find it necessary to limit the

participation used with one employee while consulting freely with

another. Since a consistent approach provides employees with a

predictable environment, each administrator gradually becomes

identified with some general style of participation as a usual

practice. The popular terms designated for amounts of participation

along the continuum are representative of a broad area on the

continuum instead of a certain point.

27

Figure –2 Participation exists along a continum

Descriptio
n of
Typical
action

Administrat
or makes
and
announces
decision

Administrat
or presents
decision
subject to
change;
seeks ideas;
sells
decision.

Administrator
seeks ideas
before
deciding.

Administrator
asks group for
recommended
action before
deciding.

Administrator
decide with
group; "one
person one
vote"

Administrat
or asks
group to
decide

Popular
terms

Autocratic
Administrati
on

Benevolent
autocracy

Consultative
Administration

Participative
committees,
such as quality
circles

Democratic
Administration
; Consensus

Free-rein
Administrati
on

Low

Sells

Consults

Joins

Withdraws
Area of authority
applied by an
administrator

Area of employee
participation in
decision-makings

Amount of participation

Tells

High

Low

High

Total
area of
job
freedom

28

SITUATIONAL INFLUENCE

 As with the use of many behavioral ideas, there are situational

factors that influence the success of participative programs. These

may be found in the environment, the organization, its leadership,

technology, or employees, as shown in fig. Task characteristics

should also be examined before choosing a participative program;

intrinsically satisfying tasks may diminish the need for greater

participation, while routine tasks suggest that participation could

produce fruitful results.

With regard to employees, their perceptions of the situation

are important. The participation will be more successful where

employees feel they have a valid contribution to make, it is valued

by the organization, and they will be rewarded for it. Overall, it is

clear that several contingency factors play a key role in

determining the effectiveness of any participative program.

 Technology

OrganizationEnvironment

Employees

Leadership

Participation

Figure 3 SITUATIONAL INFLUENCE

29

FACTORS RESPONSIBLE FOR EXECUTION OF PARTICIPATIVE ADMINISTRATIVE

PRACTICES

 The successful execution of participatory administrative

practices depends on factors listed below:

- Build, trust and confidence

- Tell the work is important

- Clarify task and objectives

- Clarity of roles

- Provide an opportunity to use skills and experiences

- Establish good relationship

- Create scope to learn new things

- Make people personally responsible

- Use supportive leadership style

- Promote effective communication

- Promote team work

- Recognize and appreciate the work

- Provide scope for enhancing power

- Involve people in important decisions

- Solve interpersonal problems

- Provide support and resources

- Provide scope for career development

30

USE OF FACTORS IN STRATEGY DESIGN FOR PARTICIPATION

 Some factors are described below which should be kept in

mind for designing the strategy to enhance and sustain participation.

Clarity of Benefits: Benefits of the participation must be made clear

to all those who’s participation is sought. During initial stages they can

be educated on importance of their participation, benefits they will

receive through participation, authority they will enjoy, responsibility

they will bear, resources they will get and benefits the organisation will

receive from their participation.

Trust and Confidence: It is necessary to show confidence in people

and they must be openly trusted.

Maintaining Relationship: Keeping personal touch and maintaining

continuous relationship is necessary in participation. If it is not

maintained people will not involve psychologically.

Clarity of Task: The task must be clarified in the beginning. Clarity of

task also attracts people to participate.

Importance of Work: People must feel that the work is directly related

to their interest and it will benefit the large number of people.

 Autonomy in Decision Making: It has been proved through various

researches in various fields that people want freedom in decision

making and their way of working.

Responsibility: Make the people personally responsible when they

are performing individually. When they are performing in a team the

team is made responsible.

Opportunity to Use Skill and Expertise: Making work challenging in

such a way that people can use talent, experiences and skills to meet

the challenges.

31

Recognition: Giving open recognition to achievements, keeping

motivation and commitment level high enhances participation of

people.

Power Gain: People want to enhance their clout joining various types

of groups, assuming leadership and networking with important

persons. People participate in the work, which is unique on

completion of which they may get fame and name.

Opportunity for Gaining Experience: People participate when they

think that through assigned work they will get variety of experiences.

Effective Communication: Effective communication is the key in

participation. There should be no scope for grape wine

communication, communication gap and multiple interpretation of

the message.

Opportunity for career development: Scope for career development

needs to be promoted. It can be promoted through placing in equal

positions as well as higher position.

Human Resource Development: Human resource development

should be the regular feature of the organisation, which also attracts

number of persons to participants.

 Adequate Resources: Making resources available in time sustains

the participation level and enhances participation.

Supportive leadership: Supportive leadership is a necessary

condition for participation. People work and enjoy supportive

leadership in work situation.

Decision-making: The quality and acceptability of decision requires

lot of information, which may be available with different employees

in the department.

32

Teamwork: Teamwork is an example of highest level of

participation in which each member gets an opportunity to

contribute.

 Reduce Clash of Interests: A well-defined mechanism needs to be

created for resolving conflicts, which will promote sustenance of

participation.

 Follow Up: Timely feed back on performance and follow up is

necessary for sustaining the participation.

 BENEFITS OF PARTICIPATORY ADMINISTRATION

Participatory approaches have tremendous potential and

bring variety of benefits when used whole-heartedly. The benefits of

participative administrative approaches are given below:

1. Quick decisions

2. Enhanced quality of decisions

3. Increased responsibility and accountability

4. Enhanced commitment of members

5. Enhanced self confidence

6. Increased transparency in working

7. Enhanced co-ordination and co-operation among

members

8. Improved quality of work

9. Time savings

10. Increased flexibility in working

11. Training and education of members

12. Improved performance

13. Healthy environment

14. Creative problem solving

15. Enhanced trust among members

33

16. Shared /collective responsibility

17. Distributed work

18. Risk factors lowered down

19. Ready to face the challenges

20. Sustained interest in work

21. Work does not suffer

22. Quick implementation of decisions

23. Less conflict

24. Effective utilization of resources

25. Effective communication at all levels

26. Good interpersonal relationship

27. Member’s satisfactions

28. Good discipline

29. Amicable settlement of disputes

30. Reduced power inequality

31. Desired change in behaviour

32. Acceptance of change

33. Establishment of democratic values

34. Motivation to contribute for situation

35. Preparation of employees for higher job

LIMITATIONS OF PARTICIPATORY ADMINISTRATION

• = Cost of training the participants may be initially high

• = Sufficient time is required for participation

• = Subject of participation must be relevant to the participants’

ability and interest

• = Top management must be committed to implement

participatory approaches

• = Needs open atmosphere of trust and confidence

34

• = Needs multiple channels of communication

• = Well-designed model of participation needs to be followed

rather than adhoc arrangements.

CONCLUSION: Participation is a sharing process among

administrators and employees. Administrators who encourage

participation do not abandon their jobs and leave everything to

employees. They merely share by getting others actively involved so

that all may contribute.

 When administrators first consider participation, they often

asked, "If by means of participation I share authority with my

employees, don't I lose some of it? I can’t afford to lose authority

because I am responsible, and if I am responsible, I must have the

authority." This is a normal worry, but it is not a justifiable one

because participative administrators still retain final authority. All

they do is share the use of authority so that employees will become

more involved in the affairs of the department.

35

Constitutional Provisions in Administration

Our constitution has not only the scepter of governance in one

hand but also a throbbing heart in the other hand , throbbing for

the people's welfare, for their participation in social and political life

of the country and in making a nation worthy of its golden past.

Preamble to the constitution provides the key for the objectives and

conspectus of this fundamental document. The opening words 'WE

THE PEOPLE OF INDIA' indicates that it was people's participation in

the constitution making process that this document came into

being. Of course participation was not direct nor through

referendum but the elected leaders who really represented the will

of the people and had done all the sacrifices for them were

confided to do the job for them and they did it with that very spirit.

Many times some provisions were discussed in public before they

were imported in the constitution book.

The preamble further states that a democratic setup is conceived

for the country. Democracy is by the people, for the people and of

the people. This again indicates that Government through the

process of people's participation is conceived in the State as well in

the centre through the process of election to be held under an

independent agency.

The socialistic pattern conceived in the preamble is not the USSR

dictatorship pattern. It only means that social order has to be so

evolved that the benefits of independence and the benefits of

planning and programme for development filter down to the lowest

36

and people are resurrected from want and hunger. For this mere

Government agency is not sufficient. This process will have to be

taken up and is being taken up by the various social organizations

of the country.

Public interest litigation has been evolved by the Supreme Court for

involving the people with the justice system of the country.

Article 51, A of the constitution provides for the Fundamental Duties

that are expected to be discharged by the citizens for the benefit

of the people and for the benefit of the good government. People's

participation is required for protecting sovereignty, unity and

integrity of the country. Armed forces may protect the borders and

may protect people from the invaders, but the real life blood going

from one village to the other in the whole country does require

people's participation for the upkeep of social orders free from fear

and chaos. The vigilance of the people is necessary for maintaining

the integrity of the country and social order. The duties further

provide that every citizen shall defend the country and render a

nation service when called upon to do so. In times of war such an

emergency may arise. As said above, a duty to promote harmony

and spirit of common brotherhood amongst all the people

transcending a religious, linguistic and regional or sectional

diversities. A special duty have been caste upon the people to

renounce practices derogatory to the dignity of women. This will not

only include crime against women but shall also include various

matrimonial mal practices and exploitation of sex.

The constitution guarantees freedom of religion and freedom to

propagate once ideas and thinking, associated with it is freedom of

assembly and expression. This again provides field for the

37

participation of the people in religious and other affairs for the

betterment of humanity at large. Cultural and educational rights

have been guaranteed so that every sect may maintain and

develop its own culture and enlighten the masses. Minorities have

been given a free hand for the management of their educational

institutions.

Article 40, of the constitution provides for the organization of village

panchayats so that the democratic process may start at the root

level and in due course of time it may provide for ideal and real

leadership to the constitution. More ever the panchayats can

better keep a vigilant eye on the officers working in their jurisdiction

and can better meet the problems, which are of very local nature.

Though the chapter on the Directive Principles and State Policy

provides certain aspects of the governmental action, yet each

directive principle has on the other side of the picture the fullest

cooperation and participation of the people in charge.

Thus the constitution very clearly envisages people's active

participation in healthy growth of the nation.

38

 ASSIGNMENT - ONE

Please Answer the following questions

Q.1. What are the three elements which are focal points to the

concept of participation and decision making?

Q.2. Describe the scope of 'influence', 'interaction' and 'information

sharing' relevant to participation in context to your department?

Q.3. List levels of Participation in your organisation ?

Q.4. Describe about "forms of participation" in your organisation.

Note - * Assignment to be completed individually .

* Time to complete the assignment - 10 minutes.

* Discussion on outcomes - 10 minutes.

39

ASSIGNMENT - TWO

Please answer the following questions: -

Q.1. Describe the need of participation in your department.

Q.2. List the situations requiring participation in your department.

Note - * Assignment to be completed individually .

* Time to complete the assignment - 10 minutes.

* Discussion on outcomes - 10 minutes.

40

UNIT- TWO

INVOLVEMENT

Objectives

At the end of the course the participants will be able to: -

• = Explain the concept and Need of involvement.

�� List the agencies and individuals to be involved in public
administration.

• = Describe about factors "promoting involvement" and

"hindering involvement"

Content

�� Concept and necessity of involvement

�� Factors promoting involvement.

�� Factors hindering involvement.

�� Agencies and individuals to be involved

41

INVOLVEMENT

Concept and Necessity

Government departments are generally involved in deciding with

public. In such situations involvement of public in general and

stakeholders in particular is necessary. In this section the concept and

necessity of involvement, need of public involvement, and factors

promoting involvement, factors hindering involvement are listed.

Involvement means active participation of people in an activity.

People can participate in a Project by contributing in terms of resources,

efforts, information and time. In the context of any project, involvement

would imply that the beneficiaries come forward to demand and derive

benefits of all project services on their own.

In order to involve people in project services, they need to be

informed about the aims, dimensions and benefits of these services.

The adverse consequences of not availing these services should also

be told to them. The beneficiaries should be educated fully about the

services. The use of different strategies of communication is very

crucial. They should be made to feel the need of these services. Thus

providing information, encouragement and motivating them to take

benefits from the services is a pre-requisite of people's involvement in

the project.

Need of involvement

If the benefits of the project services are to be taken on a long-term

basis, active participation of the community is necessary as they are the

42

ultimate beneficiaries. Active involvement of the community is

necessary because of the following reason:-

• = Large population,

• = Lack of resources,

• = Lack of trained workers,

• = difficulty of access to remote areas,

• = Lack of publicity,

• = Illiteracy or semi-illiteracy,

• = Custom and tradition bound society,

• = Values and beliefs.

• = Lack of confidence

• = Lack of owning the projects and

• = Lack of sustenance in development

Adequate communication strategies need to be adopted so that

willing and receptive groups in the community make collective efforts

and sustain their willingness to benefit from the services.

The help of willing and influential people should be taken to counsel

unwilling and resistant groups through personal contact and door -to-

door visits. This brings us to consider the factors, which promote

community involvement.

43

FACTORS PROMOTING INVOLVEMENT

BECAUSE OF

CLARITY OF BENEFITS

THREAT TO EXIXTENCE

TRUST AND CONFIDENCE

PAST EXPERIENCES

MAINTAINING RELATIONSHIP

CLARITY ABOUT WORK

IMPORTANCE OF WORK

RESPONSIBILITY

AUTONOMY IN DECISION MAKING

WORK BENEFICIAL TO OTHERS

SCOPE TO USE SKILLS AND EXPERTISE

RECOGNITION

FEEDBACK ABOUT PERFORMANCE

SELF-SATISFACTION

FOLLOW UP

 WHEN DO
 PEOPLE GET
 INVOLVED?

FACTORS HINDERING INVOLVEMENT

BECAUSE OF

LACK OF INFORMATION

INADEQUATE COMMUNICATION

INCOMPETENCE

REPETITIVE WORK

DIFFICULT WORK

LACK OF TIME

LACK OF ENCOURAGEMENT AND
MOTIVATION

DELAYED BENEFITS

INCONVENIENCE CAUSED

WHEN

PEOPLE DO

NOT GET

INVOLVED
44

LACK OF TRUST

SUPERSTITIONS

CLASH OF INTERESTS

LACK OF RESOURCES

IRREGULAR SERVICE SUPPLY

LACK OF FOLLOW UP

45

AGENCIES AND INDIVIDUALS TO BE INVOLVED IN PUBLIC

ADMINISTRATION AND DEVELOPMENT PROJECTS

When government department deals with public it is necessary to

involve public in general and stake holders in particular. Same is the

case with development projects. Stakeholders are those individuals or

groups who are dependent on the department for the implementation

of their won personal needs, and upon whom the department is

depended for its continued existence. These stakeholders are need to

be identified and managed appropriately. Management of

stakeholders is done to accomplish following objectives:

♦ = To ensure the availability of timely, credit and comprehensive

information.

♦ = Capabilities and options open to each stakeholder

♦ = To continue to identify the probable strategies of the stakeholders

♦ = To identify how key stakeholders’ strategies might affect current

project interests

♦ = To continuously monitor and provide comprehensive information

about probable actions in the project stakeholder environment that

might have an impact on the interests of the project

♦ = To organize the collection, analysis and dissemination of

stakeholder information for the project team

In simple words it can be expressed that development projects should

be planned and implemented in collaboration with stakeholders. This

will ensure greater acceptance and success of the projects. Even

46

when some changes are proposed public is involved in formulating the

change strategy.

In Integrated women and child development project following

significant stakeholders are involved:

♦ = Elderly men and women

♦ = Mahila Mandal representatives

♦ = Dai

♦ = Auxiliary nurse/mid wife

♦ = Teachers

♦ = Sarpanch and panches

♦ = Vaidhya

♦ = Willing people

♦ = Volunteers

♦ = Public representatives

♦ = Other government department representatives

Now a days you must have observed that all government

departments and voluntary organizations are forming teams in

different sectors of life i.e. Joint forest management committee,

Watershed management committee, Health committee, Education

committee, Security committee, Self help groups, Sanitation

committee and so on. All these type of committees are the nature of

participation of various stakeholders in public administration.

Depending upon the type of project stakeholders are identified and

involved in the projects.

47

ASSIGNMENT – THREE

We have discussed about groups and individuals to be involved in

developmental projects. Your department is also involved in

implementing various developmental projects, programmes, and

schemes. Please prepare a list of significant groups and individuals to

be involved in the project. Also indicate the purpose of involvement

against each group or individual.

S.No. Stake holders Involved/To be

involved
purpose

1. Individual

2. Groups

3. Agencies

Note - * Assignment to be completed in group.

* Time to complete the assignment - 20 minutes.

* Discussion on outcomes - 15 minutes.

48

UNIT- 3

APPROACHES OF PARTICIPATORY ADMINISTRATION

Objectives

At the end of the course the participants will be able to:

♦ = List the various participatory approaches used in different

organizations

♦ = Assess the strengths and limitations of each approach

♦ = Select the participatory approaches which can be implemented in

owns department

♦ = Evolve a model of implementation of participatory approaches in

owns department

Content

♦ = Participatory approaches

♦ = Model of implementation

♦ = Role of an administrator in enhancing involvement

49

APPROACHES OF PARTICIPATORY ADMINISTRATION

1. INTRODUCTION

 In the present era role of the administrator is considerably

changing due to change in environment. There has been continuous

increase in work in wide variety of areas as observed in past and it will go

on increasing in future. Now the Government is also emphasizing to have

participation in administration. The self - dependence can be achieved

when all organizational members are involved to excel their full potential.

Administrators will have to be self sustained at the same time they will

have to function in various areas in their work environment. To

accomplish set objectives of the organization they will have to develop

capabilities rapidly to reciprocate pressing demands set on the systems.

Capabilities can be developed by these organizations if they are

properly administered. Organizations need a clear sense of direction in

times of turbulence, challenges, opportunities and change. To meet out

such situation wisdom, vision, perspective and insight is necessary to

integrate various factors into a logical framework for making the right

decisions.

 Participatory administration of organizations is the solution to many

challenges ahead. Some of the participatory administration

approaches used in Industrial, social and government sector are

described briefly in subsequent paragraphs.

2. PARTICIPATORY APPROACHES

Various approaches of participatory administration used in different

sectors like industry, society and government are described very briefly in

subsequent sections.

50

2.1 Management by objectives

It is a management system that is based upon the philosophy of

participative management and administration. It is based on mutual

objective setting principle and measurement of performance along

with certain degree of freedom.

 A program that encompass specific goals, participatively set, for

an explicit time period, with feedback on goal progress.

In MBO emphasis is given on converting overall departmental objectives

into specific objectives for departmental units and individual members.

MBO operationalises the concepts of objectives by devising a process by

which objectives translate down through the department. As shown in fig

4 given below:

Figure 4 levels of objectives

OVERALL DEPARTMENTAL
OBJECTIVES

DIVISIONAL OBJECTIVES

DISRICT OBJECTIVES

LOCAL OBJECTIVES

51

Lower unit administrators jointly participate in setting their own goals.

MBO works from the ‘bottom up’ as well as from the top down. The result

is a hierarchy of objectives that links objectives at one level to those at

the next level and for the individual employee. MBO provides specific

personal performance objectives. Each person, therefore, has an

identified specific contribution to make to his or her unit’s performance. If

all the individual achieve their goals then their units goals will be attained

and the department’s overall objectives become a reality.

According to Peter Drucker MBO is a philosophy of management that

emphasis’s the setting of agreed on objectives by superior and

subordinate administrators and the use of these objectives as the primary

bases of motivation, evaluation, and control efforts.

 Advantages of MBO

♦ = MBO should provide a basis for more effective planning- system

approach to planning i.e. integrating objectives and plans for every

level within the department. The basic concept of planning should

consist of making it happen as opposed to just letting things happen.

♦ = MBO improves communication within the department by requiring

that administrators and employee discuss and reach agreement on

performance objectives.

♦ = Implementing of an MBO system would encourage the acceptance

of a behavioural or more participative approach to administration.

52

The MBO process

 The dynamics of MBO system are diagrammatically shown below. The

MBO requires top administration support and commitment and involves five

steps.

Figure 5 MBO process

TOP ADMINISTRATION SUPPORT AND
COMMITMENT

ESTABLISH LONG-TERM DEPARTMENT

OBJECTIVES

ESTABLISH SPECIFIC SHOR

DEPARTMENTAL OBJECTIVES

ESTABLISH INDIVIDUAL PERFORMANCE OBJECTIV

STANDARDS (ACTION PLANS)

APPRAISE RESULTS

TAKE CORRECTIVE ACTION

Superior Subordinate

53

Benefits of MBO programmes

MBO

1. Results in better overall administration and achievement of higher

performance levels.

2. Provides an effective overall planning system.

3. Forces administrators to establish priorities and measurable targets or

standards of performances.

4. Clarifies the specific role, responsibilities and authority of personnel.

5. Encourages the participation of individual employees and administrators

in establishing objectives.

6. Provides a golden opportunity for career development for administrators

and employees.

7. Other specific strengths of an MBO system might be that it:

♦ = Individuals know what is expected of them.

♦ = Provides a more objective and tangible basis for performance appraisal

and salary decisions.

♦ = Improves communication within the department.

♦ = Helps identify promotable administrators and employees.

♦ = Facilitates the department’s ability to change.

♦ = Increase motivation and commitment of employees.

54

 Potential problems with MBO:

 Although there are many benefits attributed to MBO, certain problems

may be encountered, such as the following:

♦ = MBO programs often lack the support and commitment of top

administrators.

♦ = Objectives are often difficult to establish.

♦ = The implementation of an MBO system can create excessive paper work

if it is not closely monitored.

♦ = There is a tendency to concentrate too much on the short run at the

expense of long-range planning.

♦ = Some administrators believe that MBO programs may be excessively

time consuming

♦ = There may be unrealistic expectations regarding results.

♦ = An inability or unwillingness by administrators to allocate rewards based

on goal accomplishment.

2.2 Attitude survey

 Attitude survey method is adopted to measure the attitude of

subordinates using anonymous questionnaires. The result of the survey

is presented to whole department and teams. Then, appropriate

strategies are designed and implemented to improve the relationships

among the employees.

2.3 Performance appraisal and development system

 Performance appraisal is the well designed continuous process used

for assessment of individuals’ strengths and weaknesses in specific area

of his/her work, responsibilities and duties. Individual strengths are

reinforced and weaknesses are corrected through step by step

55

learning. In these processes superiors, peers and sub-ordinates are

involved. This method opens the opportunity for development of all

levels in the hierarchy.

2.4 Employee development programmes

 Employee development programmes are conducted to develop

abilities and capabilities through training sessions, workshops, seminars

and projects. These types of employee development programmes

develop loyalty and commitment.

2.5 Team work incentive programmes

 Teams of employees that want to make changes in service, delivery,

reduce costs, or increase in revenue, increase in safety, pollution

control etc. submit a plan for approval to the administrators. When

their accomplishments are verified they receive incentives.

2.6 Self managed work teams

 Work groups are given a high degree of self-determination in the

administration of their day-to-day work. Typically, this includes

collective control over the pace of work, determination of work

assignment, organization of work breaks, and collective choice of

inspection procedures. Fully autonomous work teams even select their

own members and they evaluate each other’s performance.

2.7 Task forces

 Interdisciplinary teams are constituted as per requirements of the tasks.

Team members bring variety of knowledge, skills and experiences to

the task. They can be activated quickly and when the project or task

is over team members join other projects or tasks. The strength of task

force system is that it can cope up with changing environment.

56

2.8 Reward programmes

 Rewards are given to high achievers in the department in each area

of functioning. It is also given to persons who promote participation of

people in decision-making.

2.9 Employees administration committees

 Employees administration committees are constituted to keep the

channels of communication open on critical issues between

management and employees unions.

a. Multiple administration

 This approach is used to develop participation of those departmental

members whose creativity has not been fully utilized. These persons

are given a special task to complete to enrich their experience and

skills. It is an excellent way to bring new blood into top management

and to train people as they move upward. Through multiple

management programmes junior persons may be developed rapidly

to take responsibility. Through this programme people can be

developed and made important rapidly.

b. Consultative supervision

This technique can easily be practiced in the existing authority -

responsibility relationship. Consultative supervision means a manager

consults with subordinates in order to think about issues and contribute

their own ideas before he/she makes the decision. This technique was

first suggested by H.H. Carey. The manager can talk with the employee

on any issues he/she considers appropriate and on which consultation

may improve the quality of the decision. Consultative supervision

resulted in improved quality of decision, improved communication,

grievance settlement and ego satisfaction of employees.

57

c. Democratic supervision

 In democratic supervision considerable part of decision-making power is

released to employees in areas of their competence. This process is

generally used in-group in which each member has to cast one vote.

This method is very popular in committee approach. This method is

suitable in voluntary groups where there is no self-interest in any decision

of individual members.

2.13 Job enlargement

Job enlargement refers to expanding job horizontally. Number of
other related tasks are added to enhance job variety.

2.14 Job enrichment

 Job enrichment refers to vertical expansion of the job. It increases the

degree to which the employee controls the planning, execution and

evaluation of his/her work. Five actions are taken to enrich the job. The

suggested actions are: combining tasks, forming natural work units,

establishing client relationships, vertical loading and opening feedback

channels.

2.15 Job rotation

 The periodic shifting of the employee from one task to another. This

method breaks the routineness of performing the work.

2.16 Delegation

 Delegation is the process by which the part of the work along with

decision making power is entrusted to the subordinates.

2.17 Decentralisation

The decision making power is widely spread among more people within

the organisation. It breaks the hierarchy of levels. Employees get trained

and experienced in the decentralised system in wide variety of areas.

58

They also become active in decision making. Decentralization is

actually an organizational technique and , like MBO, in order to be

successful it should be treated as a managerial philosophy. The basic

philosophy of decentralization is to spread the decision making among

more people within the organization. In contras to a centralized

structure, the decentralized structure is wider and has fewer levels in

the hierarchy. This implies a broader span of control than the tall,

narrow structure of a centralized organization.

Basically the differences in the centralized and decentralized structure

are the number of levels in the hierarchy and the number of positions in

a given level. The centralized structure will usually have more levels

than the decentralized. Thus, centralized organizations are referred to

as being tall. Decentralized structures generally have fewer levels but

more positions per level than the centralized. Hence the decentralized

organization is wider and flatter.

As a managerial philosophy, decentralization is the process of moving

decision- making authority and responsibility further down the

hierarchy. Delegation of authority becomes the critical factor of a

good decentralized system. For the individual this usually means being

thrust into a "sink or swim" situation earlier in one's career than would be

true in a centralized organization. The individual who thrives or more

job independence would probably adapt very well to such a situation.

Participation in the decision making process is a way of life for

employees in decentralized organizations. A definite advantage for

this type of managerial system is the broader range of experience and

training (in a practical sense) of the employees. Because the workers

become more actively involved in the decision making process, they

are more likely to carry them to a successful conclusion. In addition,

59

the more individuals are exposed to decision-making situation, the

better those people are prepared to handle them.

Among the disadvantages of decentralization are the expense of

training managers (formal training and the expense of mistakes) and

the absence of uniformity of action when uniformity is desirable. From a

behavioral standpoint, there are individuals who would be

uncomfortable in a decentralized system. Such individuals would

probably not be all that interested in climbing the organization ladder

and would really not care to be burdened with additional

responsibility. However when top management is committed to the

idea of more employee participation and when managers and

employees are well trained, a decentralized structure can work

extremely well.

2.18 Quality circles

 Quality circle is a group of 5-10 voluntary members, meets regularly to

solve work-related problems or to bring innovations. It uses Deming's

methods to improve work processes. The voluntary movement is

supported by top management to implement the solution of the

problems. Efforts of members are recognised openly by the top

management.

2.19 Focus Team

 Focus teams are developed as to modified version of quality circle. In

this approach significant problem is identified by the manager and then

individuals are selected on the basis of their knowledge and skills to solve

the problem. Managers continuously review the progress of the team.

Number of focus teams work simultaneously on different significant

60

problems of the organisation. This approach resulted in value addition,

development of members, and continuous improvement in processes.

2.20 Suggestion programmes

 It is practiced through putting suggestion box at common place in the

organisation. The management periodically reviews the suggestions

obtained and implements the suggestions, which are found innovative.

Through this programme feeling of the people about the organisation

can be understood. Good suggestions are rewarded remaining others

are responded by the organisation.

2.21 Organising creativity sessions

 Number of creativity sessions is organised to generate innovative ideas

using different techniques of creativity on various significant issues.

2.22 Management by committees

 Aside from formal structure committees have become formal part of

administrative structure in all types of organisations. Generally two types

of committees are found in organisations; permanent committees and

ad-hoc committees. Permanent committees are also called standing

committees. Ad-hoc committees are constituted for specific task on

temporary basis. These committees are entrusted different types and

levels of power and function in variety of areas of functions of the

organisations. It is claimed that committees are better than

conventional hierarchical structure in decision-making through

deliberation, coordination of work, securing Co-operation in execution

and training of participants.

2.23 Participation in degree

 Participation is also defined in degree ranging from minimum to

maximum. The minimum level is informational participation and it

61

increases towards consultative participation, associative participation,

administrative participation and decisive participation.

 If we examine all the approaches of participatory management used in

various names in different organisations with a particular purpose. It can

be concluded that some approaches are related to job of individuals

and others are related to well-being of the group and enhancement in

effectiveness and efficiency of the organisation as a whole. Now a days

more emphasis is being laid on empowerment of teams working in

different areas. In section 6 a model of participatory management is

suggested in which emphasis is given on constituting and empowering

teams.

3 CONCLUSION

 Participative management practices have got many tangible and

intangible benefits if implemented at organizational level. There are

some preparatory steps, which should be completed before it is

implemented. Initially whole hearted efforts are required at top level

and other levels also. Self-empowered teams can excel better in

changing environment of the organisation where more stress is being

laid to self-dependency and autonomy. The Administrator will have to

take a specific role in implementing participative practices.

MODEL OF IMPLEMENTATION

The steps of implementing participatory management approaches in an organisation

situation are listed in the Model shown in figure 6 .

IMPART TRAINING IN TEAM WORK AND AREA OF FUNCTIONING

DECIDE IN EACH TEAM THE DEVELOPMENT TO BRING IN EACH KEY AREA

PREPARE A DETAILED ACTION PLAN IN EACH KEY AREA

DECIDE ROLES AND RESPONSIBILITIES OF INDIVIDUAL MEMBERS AND OBTAIN
THEIR COMMITMENT

PROVIDE RESOURCES AND SUPPORT

IMPLEMENT THE ACTION PLAN

COMMUNICATE THE RESULTS TO THE HIGHER AUTHORITIES P

DECISION FOR ADOPTING PARTICIPATORY MANAGEMENT APPROACHES

TRAIN OF TOP MANAGEMENT IN PARTICIPATORY MANAGEMENT

CREATE CONDITIONS FOR PARTICIPATION

IDENTIFY KEY AREAS FOR DEVELOPMENT

CONSTITUTE A TEAM IN EACH KEY AREA ON THE BASIS OF ABILITY, INTEREST
AND EXPERIENCE OF THE MEMBERS
OPENLY RECOGNISE THE CONTRIBUTIONS OF EACH TEAM
OBTAIN
FEEDBAC

K AND
REVIEW

SOLVE
ROBLEM
CONDUCT AWARENESS PROGRAMMES ON PARTICIPATORY MANAGEMENT FOR
ALL EMPLOYEES
FIGURE 6 - MODEL OF IMPLEMENTATION

62

ROLE OF THE ADMINISTRATOR IN ENHANCING PARTICIPATION OF

DEPARTMENTAL MEMBERS
Role of an Administrator in enhancing participation of organisational members in

administration of organisation is shown in Figure .

Solve
problems
timely

Provide an
opportunity to
employee to
become

team member

Award
autonomy to
various
teams

Create
opportunities for

members’
development

Promote effective
communication

Give appropriate
feedback to
members on their
performance

Use reward
techniques
instead of
punishment
techniques

Appreciate the
contributions made
by members

Provide relevant
information timely

Provide
resources
timely

Promote healthy
competition
among team
members
FIGURE 7 – ROLE OF AN ADMINISTRATOR TO ENHANCING THE

PARTICIPATION OF ORGANISATIONAL MEMBERS
63

64

ASSIGNMENT – FOUR

1. You have participated in the input cum discussion session on various

approaches to participatory administration. Please recall the

approaches, which are being used in your organization. Also assess

their strengths and weaknesses. Are these approaches effectively

working in your organization? If your answer is yes, please list the

reasons thereof. If your answer is no, please list the reasons thereof.

S.No. Approaches Strengths Weaknesses Reasons for
effectively
working or not
working

1.
2.
3.
4.

2. Please list the criteria to be used to select the appropriate

approach of participatory administration.

3. You have seen the logical model to implement participatory

approaches. Now evolve a suitable model, which can be used to

implement/improve the participatory approaches in your organization.

Note - * Assignment to be completed group.

* Time to complete the assignment - 30 minutes.

* Discussion on outcomes - 15 minutes.

65

UNIT –FOUR

Team Building

Objectives

At the end of the training, the participants will be able to: -

• = Define a team

• = Explain about advantages of working in a team

• = Describe characteristics of an effective team

• = Describe team building model

Content

��Definition of team work

��Benefits of team work

��Composition of a team

��Size of a team

��Characteristics of an effective team

��Team building model

66

UNIT – FOUR

TEAM BUILDING

 There are several reasons why we need to have teams at work.

Some tasks are performed better or can be done only by teams of

people working together. With increasing complexity of the demands

on departments no one person has all the information so teams are

necessary to bring together all the required expertise to get things

done. Belonging to a team can stimulate, each person to greater or

better effort and tends to increase job satisfaction and morale. Also,

people will support that which they have helped to create, so

participation in-group decision-making can have useful consequences

for the implementation of decisions. Working in teams provides the

social satisfaction.

In all human interaction there are two elements; content and process.

The first deals with the subject matter or task of the interaction. The

second describes how the interaction is done, how things are

communicated, by whom and when. An effective administrator

involves team-members in planning and decision-making. He freely

shares information down the line. The participative style of

administration confers a sense of importance and contributes to high

morale and productivity of the team.

Teamwork generates a creative problem-solving approach through

cross-fertilization of ideas, stimulating discussion, pooling of knowledge

and exposure to different viewpoints. Creativity is more predictable in

a team effort than in an individualistic approach.

The team leader constantly faces the question of how his team
could be more productive. The ability to handle diverse

67

personalities is critical. Conflicts may arise when there is a
tremendous perceptual difference between the administrator and
subordinates about the role and expectation of each other. The
administrator has to adopt a flexible style of leadership to match
different personalities. Before we look at other aspects of a team
and team working let us look at various ideas given by experts on
the topic.

• = Team work' is key to modern management. Successful managers

will work through the team and their success will depend upon the team

succeeding. Charles, 1996

• = Teams will become even more important in the future. In fact, most
models of the organisations of the future that we have heard about
`networked', `clustered', `non hierarchical', `horizontal', and so forth are
premised on teams surpassing individuals as the primary performance
unit in the company. Katzenbach, 1993

• = Teams and work groups are considered to be the fundamental units of

organisations and also key leverage points for improving the

functioning of the organisation. French, 1996

• = Team work needs to extend across all functions and should include

both administrator and employees. Sallis, 1993

• = Teams are a most powerful tool for solving problems and meeting

continuous improvement objectives. Joseph & Susan Berk, 1995

• = There will continue to be an emphasis on teamwork as opposed to

individual contribution. Hierarchy and authoritarian structures don't

involve as many people, so employees don’t buy in. Therefore key

trend to be less successful. Anthony R. Montebellow, 1996

• = Participatory organisations find that they must eliminate layers and

flatten their hierarchies. Wherever we have found participatory

organisation, we have teamwork. David & Tade, 1982

• = Small groups are, quite simply, the basic organisational building blocks of

excellent companies. David & Tade, 1982

68

Definition of teamwork

• = A group of individuals becomes a team when, and only when, they

commit to achieving high performance goals. A key characteristic of

high performance team is discipline. Groups become team through

disciplined action. They shape a common purpose, agree on

performance goals, define a common working approach, develop high

levels of complementary skills, and holds themselves mutually

accountable for results. A team is a small number of people with

complementary skills who are committed to a common purpose,

performance goals and approach for which they hold themselves

mutually accountable. Katzenbach and Smith

• = A team is a group of people who understand each other, who know

individual strengths and weaknesses, and who cooperates with one

another. Charles Margerison

• = It is a group, which shares, and says that it shares, a common purpose

and recognizes that it needs the efforts of every one of its members to

achieve this. A team is a team when it sees itself as a team, is going in

the team direction, and has worked out its own team ways.

• = A team as an organized group of professionals from different

disciplines who have unique skills and a common goal of common

cooperative problem solving. Pfeiffer

• = A team is any work group that shares common agenda. Green

• = Teams are made up of individuals with different personalities, ideas,

strengths, weaknesses, levels of enthusiasm, and demand from their jobs.

 Sallis Edward

69

 We have examined the various views of experts on team and working in

a team. If we analyse the above definitions we can observe some

common points is a team which are stated below;

• = There are more than one person in a team

• = Team members share common goal or purpose

• = Team members are dependant on each other

• = Team members share information and experiences

• = Team members feel responsibility to perform the task

Benefits of team work

• = Team work enhances success

• = Team work promotes creativity

• = Team work builds synergy

• = Team work promotes trade off and solves problems

• = Team work is a fun

• = Team work responds to the challenge to change

• = Teams have capacity to innovate

• = Teams bring different perspectives to the problem or

opportunity

• = Teams can see the whole problem

• = Teams foster collaboration

• = Teams build lasting networks

• = Teams promote rapid flow of information and ideas

• = Teams hold team members to high standards because of peer

pressure

70

• = Teams provide an opportunity for continuous learning of the members

Composition of a team

A team simply not a group of people but group of people who

posses complementary skills. They cover the weaknesses of each other

through their strengths for a particular task or activity. It does not mean

that a team should be formed by the people working in the same

section. A team can also be formed of the people who belong to

different sections. One thing should be made clear at this point that

team is formed to accomplish specific objectives or goals. Keeping these

objectives in mind team members are identified. There are other criteria

that also decide the inclusion or exclusion of a person in a team. The

following criteria can be considered while forming a team:

• = Goal or purpose

• = Requirements of the task

• = Ability of the person

• = Interest and willingness of the person

• = Creativity of the person, attitude and overall behaviour of the

person

• = Leadership and followership requirements

 Size of the team

The number of members in any team is generally kept five to seven. If

less than five members are kept in a team there would not be enough

ideas generated to the task or problem. If more than seven members are

kept in a team there would be repetition of ideas. This would waste the

time of other members. As mentioned earlier, the size of the team also

71

depends on the purpose for which it is formed. If it is formed to perform

the task, which is clear to the members, then it requires only technical

and working in a team skills. On the other hand when a team has to

solve complex problem more number of members having diverse

background are required. Teams should not be formed for the sake of

team formation. No member of a team should be a redundant member

in any case otherwise the teamwork may result costly.

Characteristics of an effective team
A team is effective when it adds more value than the value, which is

the equivalent of adding up the contributions of all the individuals, if

performing as individuals. The secretes that make teams effective are

complex and varied. Teams bring together competence; experience,

attitude and values in integrate way suitable for the purpose. Describing

characteristics of an effective team is a difficult task and carries all the

risks of conveying only a partial picture. A team of brilliant individuals

can often be less effective than a brilliant team of individuals. A flavour

of characteristics of an effective team are given below:

• = The goal is crystal clear to team members and they are persistent

in pursuit of it.

• = Team members use creative and flexible strategies to achieve the

goal

• = Team members remove all the hurdles coming in the path of goal

accomplishment

• = Team members are committed to quality in performance and all

aspect of team working

72

• = Team members actively build formal and informal networks which

includes people who matter to them and who can help them

• = Tam members make themselves visible and accessible to others.

They welcome advice and comments from outside

• = Team members are action oriented. They respond quickly and

positively to problems and opportunities.

• = Team members are committed to the success of the team and

their department. They work in an open culture where

responsibility and authority is delegated to them to produce

agreed results.

• = Team members work best with principles and guidelines as

procedure rather than rules.

• = Team members value leader who maintain the teams direction,

energy and commitment. They expect the leader to be

supportive not dominating

• = Team members maintain effective communication among the

team members. They need to build a common language.

• = Team members are creative and innovative and are prepared to

take risk in order to achieve significant gains.

• = Team members continuously try to improve on every aspect of

task and team working.

• = Team members value people for their knowledge, competence

and contributions rather than for position.

• = Team members always try to work with others rather than working

for or against others.

• = Team members reach to decision by consensus.

73

• = Team task is understood and accepted by team members. There

is a proper balance between planning and action.

• = Team is comfortable with disagreement and does not avoid

conflict simply to keep every thing in agreement.

• = The atmosphere in a team is mutually supportive, informal and

relaxed but not too comfortable.

• = Criticism is frequent, frank, and relatively comfortable. There are

no personal attacks. Team members are free to express their

feelings and ideas on the team’s problems.

• = Team members share experiences and create an opportunity for

learning. They also provide constructive feedback to fellow

members for improvement. They learn from mistakes and do not

repeat the mistakes.

• = Team members are sincere and honest. They don’t have hidden

agenda. They bring every thing including feelings on the table.

• = Team members have well-accepted norms for working. These

norms are strictly followed by all the members. Members are self-

disciplined to follow the norms.

• = Team members periodically assess the progress on work and

celebrate on achievement of goals.

• = Team members trust each other. It is the essential foundation for

effective team work. Trust allows the team members to function

as an integrated unit to achieve common goals.

• = Team members manage their culture, processes, systems and

relationship to become effective.

74

• = Teams have standards of excellence. Some of the important

points that a team leader should pursue to achieve excellent

team results are given below:

• = Try to create a working climate that is informal and relaxed.

• = Before taking any decision consult your team members on the

course of action to be taken.

• = Do not allow one team member to assume an overriding role.

��Make sure that the objective are clearly defined and

understood by members of your team.

��Trust begets trust. Have trust and faith in team members. Always

be approachable and within reach of your team members

whenever they seek guidance and support. Encourage open

communication and create, an atmosphere that encourage for

expression of criticism and disagreements.

��You must have personal rapport and interest in your team

members. By helping them in their problems, you can have a

satisfied and productive team.

��Learn to delegate responsibility. A leader, who does not

delegate, not only cripples himself, but also cripples others.

��The secret of getting along with people successfully is to exercise

self-control. Think rationally and then take action.

��Action communicates more than your speech. Set an example

for others.

Team building model

We have already emphasized the benefits and characteristics of an

effective team. Teams to be effective they need to be build otherwise

they will not produce expected results. Team building exercises can be

75

taken up for existing teams to improve their performance. As an

administrator you are under external and internal pressure to improve the

performance of the team. You are also concerned about the low morale

of the team members. Situation in your department demands for team

work and individuals are working independently. A new team is formed to

meet out the challenges and competition needs to be developed. There

are teams in place but lot of misunderstanding and sense of cooperation

is missing. There may be many such reasons, which forces you to take up

team building exercise. Team building means promoting the

characteristics of effective team in existing or new team. Developing

confidence in each other to agree mutually acceptable objectives and

ensure the best possible use of team members.

Team building exercise can be taken up under the guidance of

external expert or trained administrator within the department. It can be a

routine activity or special event in the department. It is an art, a science

and a skill.

The art of team building is to understand about people individually

and in a group. The knowledge about the working of the department

helps a lot to team developer. The art of team building is concerned with

talking through needs, differences and individual contributions. In the

team builder’s art is the ability to se the team as a whole, and to release

the energies of the members towards the solution of joints problems.

The science of team building is the collection of the facts about the

behaviour of the people. It is the complete analysis of facts on the

behaviour of the people. There are number of instruments which can

measure personality, ability and performance. These instruments provide

76

both valuable diagnostic information and wealth of discussion material.

Team builder can use these instruments during the process of team

building.

The skill of a team builder is that of a juggler. The juggler knows what

the act is, knows the price of failure and against that balances the

excitement of the risk and the likelihood of success. Practice and

confidence in assessing situations and making interventions are the real

skills for juggling and team building.

The team builder’s crucial skill is to open new doors, to unfreeze

attitudes, and shape the attitudes as per need of the situation.

In organizations teams need to be formed and developed so that they

posses characteristics to design processes, modify and redesign processes

as per needs. The model given in figure is a model used for team building

in many organizations.

77

Identify key areas processes

Constitute a team in each process area using
criteria like ability, experience, interest and

willingness and training of member and
departmental priority

• = Impart training in team work and area of
working

• = Decide roles and responsibilities of individual
members and obtain commitment

• = Provide autonomy to evolve team norms
• = Discuss issues related to process openly
• = Design or modify processes through teams
• = Look for value addition opportunities
• = Explore minimization of variability
• = Prepare an action plan

• = Encourage team for implementation of action
plan

• = Provide resources, support and guidance
• = Continuously monitor the progress
• = Solve problems timely
• = Receive Feedback on performance

Promote self evaluation as well as evaluation by
others

IDENTIFICATION OF
PROCESS

TEAM
FORMATION

TEAM DEVELOPMENT

IMPLEMENTATION
OF ACTION PLAN

EVALUATION

Fig. No. 8 TEAM BUILDING MODEL

78

Conclusion

Working in a team is the need of the day. Through team work

participation of the people can be obtained at highest level. It is very

easy to form teams in the department. At the same time it is very difficult

to develop the teams into well performing teams. It requires sincere

efforts, trust and confidence in people. Initially it may be a time

consuming process but once when it becomes the way of the life it can

bring any type of miracle in the department. It requires continuous

challenge in the work to use its potential for the growth and

development of the department. If administrators are not able to

harness the potential of the team they may produce negative synergy

also.

79

ASSIGNMENT - FIVE

Notepad Production

Group Work

Given below a task in which you have to set-up and operate a

production line to make a large number of paper note pads during a 5 minutes

action run.

A sample of the note pad is provided which must be similar in terms of

SIZE, QUALITY, NUMBER of SHEETS, METHOD of FASTENING and PAGE NUMBERING.

Following materials shall be provided for the production of Note Pad :-

Scissors, Stapler, Staple pins, White pages, Scale, Pencil, Knife, and Gum.

After your five minutes action run, review how the production line worked

and plan to improve in a second five minutes run.

Please take steps to minimize waste and unfinished work.

One representative of the group shall report to the co coordinator after 15

minutes interval say 14:15 hrs, 14:30 hrs, and 14:45 hrs to report your

1. PURPOSE

2. PRODUCTION NUMBER

3. WASTAGE

4. QUALITY STANDARDS

5. TARGET FOR NEXT RUN

80

ASSIGNMENT
Notepad Production

Group Work

Given Below a task in which you have to set-up and operate a production
line to make a large number of paper note pads during a 5 minutes action
run.

A sample of the note pad is provided which must be similar in terms of
SIZE, QUALITY, NUMBER, of SHEETS, METHOD of FASTENING and PAGE
NUMBERING.

 TEAM BUILDING

 NOTEBOOK

 MPAA
 Bhopal

Note - * Assignment to be completed in group.

* Time to complete the assignment - 30 minutes.

* Discussion on outcomes - 30 minutes.

81

ASSIGNMENT - SIX

• = From note pad production experience please list five reasons why

you have enjoyed the group work.

• = From your " Note Pad Production " experience think of the group

you have worked.

 Suggest five lines how your production increased?

Note - * Assignment to be completed individually .

* Time to complete the assignment - 10 minutes.

* Discussion on outcomes - 10 minutes.

82

ASSIGNMENT - SEVEN
 TOWER BUILDING

Group Work

Using the wooden pieces provided, build a Tower profitably.

Your income is in promotion to the total height achieved at the rate of Rs.

20,000 per metre.

Your expenditure is proportional to the number of wooden pieces which

you use, at a cost of RS.10,000 per 100 pieces.

In addition there is a productivity bonus of RS. 5,000 for each quarter

minute by which the building time is under 3 minutes. Conversely, there is

a penalty of Rs.10,000 for each quarter minute that the building time

exceeds 5 minutes.

Other requirements are:

The tower must stand free long enough to be measured, without the aid

of adhesive or other support.

The height is measured to the nearest centimetre, and to qualify it must

exceed 40 cms.

Time is measured to the next complete quarter minute after the tower is

finished, having started at a position where all the wooden pieces

provided is in the box, broken down into separate pieces.

83

Please give your quotation to the coach 5 minutes before the end of the

session in the following form:

HEIGHT:-----------------cms. INCOME: Rs.------------------------

MATERIAL:---------------Pieces. COST: Rs.-------------------------

TIME: ---------------------Minutes. (+) / (-) Rs. ------------------------

 PROFIT: Rs.-----------------------

Note - * Assignment to be completed in group.

* Time to complete the assignment - 30 minutes.

* Discussion on outcomes - 30 minutes.

84

Observation

During each task all members should try to notice things that are

said and done which help the group to make progress. At the same

time, whatever causes delay will be noticed and examined. Plans can

then be made for overcoming these difficulties in future tasks.

Use of Observing Members

One member or sometimes two, should be nominated to sit aside in

silence, simply observing. By watching, listening and making notes,

observing members will be able to add details in the reviews which may

have escaped those engaged in the task.

Each person should have the opportunity to take this observing role in

order to

- develop personal skill in accurate and detailed observation

- provide the group with facts as a basis for improvement

- augment his or her idea on how to help the group to progress.

Notes for Observing Members

Please remain detached from the task, and focus on the way the group

is working: the teamwork rather than the technical aspects of the

proceedings.

You are asked to provide facts, not to pass judgment or to say how you

would have done, the task.

Translate your opinions into facts by asking: 'What causes me to have

that view ? What actually happened?'

85

When something said or done appears important, note the

consequences. Then you will be able to report objectively what

happened and its effect, discarding points of little significance.

When distinct progress occurs, look for what causes it and the effect it

has. If there is a difficulty, note how the group handles it.

At the end of your period as observer, prepare to rejoin the group as a

working member.

What will you do to help avoid any of the difficulties you saw? What will

you do to promote the use of practices you saw to be of value?

Feedback of Observations

Feedback intended to help a person or a group to develop has to be

acceptable and has to be useable. Otherwise, despite the best of

intentions, it is wasted.

Given in the right manner, feedback will support and reinforce the desire

to improve. Facts provide the basis for reasoned interpretations of

events.

Straight factual reporting often makes the most acceptable feedback,

leaving it to the recipient to form whatever judgments are to be made.

When this is the intention, tone of voice and facial expression must be

taken into account, since both can communicate the views of the

speaker in a very powerful way.

Care and effort are required to analyze successes. But feedback of the

details that emerge brings great rewards. It indicates positive and

practical things to do in the future. It produces legitimate feelings of

satisfaction and confidence.

As a basis for self-improvement, we can also, observe and give

feedback to ourselves. We benefit from being sensitive not only to what

we do, but also to how we do it and the effect our behavior has on

others.

86

UNIT – FIVE

PARTICIPATORY RURAL APPRAISAL

Objectives

At the end of this unit participants will be able to:

• = Explain the concept and purpose of participatory rural appraisal (PRA)

• = Explain the purpose for which rural communities involve in projects

• = List the principles of PRA

• = List the methods of PRA

• = Define methodology for interacting with villagers, understanding them and

learning from them for your department projects

Content

• = Concept of PRA

• = Principles of PRA

• = Kinds of PRA

• = Sources of information for PRA

• = Methods of PRA

87

UNIT – FIVE

PARTICIPATORY RURAL APPRAISAL

1. INTRODUCTION:

A need to develop the villages of India was felt by the planners since

independence. Planners tried to incorporate number of development

schemes in the various five years plan. These plans have been

implemented by Government and Non-Government organizations. The

main focus of low rate of development found are; top down approach

non involvement of beneficiaries and other stakeholders in the process

of problem identification and prioritization, less focus on identification of

local resources and their exploitation for the development of local

areas, non involvement of beneficiaries and stakeholders in scheme

formulation and implementation, communication gap, ignorance of

local conditions like social, cultural, physical technical, economical,

environmental, traditions, habits, incompetence of planners, lock of

availability of scientific models of rural development.

Most of the projects were based on perception of planners, invalid and

unreliable information and implemented on the whims of the

implementers who did not have any stake in projects. Almost same

models were tried in different situations.

Now it is felt by Bureaucrats, politicians, planners and implementers

that the beneficiaries and stakeholders should be involved in all

developmental projects, right from identification of problems,

formulation of projects, implementation of projects and evaluation of

88

developments. Participation is required of each and every stage

because:

• = Large population

• = Lack of resources

• = Lack of trained workers

• = Difficulty of access to remote areas

• = Lack of publicity of developmental projects

• = Illiteracy or semi literacy

• = Custom and tradition bound society

• = Values and beliefs and

• = Complex interpersonal and relationship

2. THE PROCESS OF DEVELOPMENT

The process of development is a process of transformation of the quality

of life of individuals. Development can be explained as betterment of

quality of life. It focuses on the nature of life which people are able to

live. The elements of well being are health welfare, freedom and choice

education, equality, status in society etc. In the context of rural

development and individual well being the issues is how rural perception

can be revealed and understood so as to:

• =Take account of the indigenous knowledge system

• =Incorporate rural diversity

• =Make rural communities involved in pursuit of their well being, and

• =Make administrators task more worthwhile and rewarding in the

process of collecting, analyzing and using rural information base for

development.

89

Some of the methods emerged keeping above objectives in mind are

farming system research (FSR) in which the main focus of a multi-

disciplinary team was on repetitive field oriented and comprehensive

approach with some degree of participation of local people, to yield

quick and realistic results.

Rapid rural appraisal (RRA) developed as a methodology in the 1970s

influenced by Farming system research and other methods. Some of the

early path breakers of such methodology were Robert Chambers. Peter

Hilderbrand Robert Rhoodes and Michael Collinson.

Rapid Rural Appraisal (RRA) is a way of organizing people for collecting

and analyzing information within a short time of span; it can be defined

as any systematic process of investigation to acquire new information.

This information is used to draw and validate inferences, hypotheses,

observations and conclusions in a limited flexibility to adjust to situations.

These methods vary from situation to situation and are determined by

local conditions, local problems and objectives of hand.

3. PARTICIPATORY RURAL APPRAISAL

Participatory rural appraisal refers to a systematic, semi-structured

approach and method of assessing and understanding particular or all

village situations with the participation of the people and through the

eyes of the people.

Robert Chamber

Participatory rural appraisal is a methodology for interacting with

villagers, understanding them and learning from them. It involves a set

90

of principles, a process of communication and a many of methods for

seeking villagers participation in putting forward their points of view

about any issue and enabling them do their own analysis with a view to

make use of such learning. It initiates a participatory process and

sustains it. Use of its principles and menu of methods help in obtaining

participation.

Participatory rural appraisal is a means of collecting different kinds of

data, identifying and mobilizing intended groups and seeking their

participation. It also opens the ways in which intended groups can

participate in decision making project design, execution and

monitoring. It provides on alternative framework for data collection and

analysis. Because of its participatory nature, it is a useful methodology

to focus attention on people their livelihood and their interrelationships

with socio-economic and ecological factors.

PRA can be conducted for a particular purpose or variety of purposes.

Some of the purposes are given below:

• =Better involvement of villagers

• =Collecting reliable and valid information

• =Trend analysis

• =Assessing the impact of ongoing projects

• =Validating the data collected by other methods and sources

• = Training of planners, designers, implementers, researchers etc.

• =To conduct research for further improvement’

91

4. PRINCIPLES OF PRA

• = Optional ignorance: in order to minimize the cost and time, knowing

what is worth knowing and knowing enough to serve the purpose.

• = Seeking diversity: It is looking for diverse rural events, different

processes and forces explaining various relationships in rural

communities.

• = Triangulation – For any data generated it is essential to check the

reliability and validity of the data by putting them to different tests.

• = Listening and learning, learning rapidly and progressively and learning

through participation.

Kids of behaviour required for conducting PRA

• = Active listener

• = Respect

• = Concern

• = Intention to learn

• = Recognition

• = Trust

• = Open communication

• = Feedback on understanding

• = Apathetic

• = Friendly

5. KINDS OF PRA

PRA can be different kinds, namely

• =Exploratory,

• =Topical,

• =Deductive

• =Research, training and statistics

• =Planning and implementation, and

• =Monitoring and evaluation.

92

6. SOURCES OF INFORMATION FOR A PARTICIPAPTORY RURAL

APPRAISAL

It is unfortunate that the rural culture, practices, beliefs, values, traditions

customs, religion, life style has not be documented properly., Most of

the literature available is broad based and not specific to the situations

and particular focus. One should know the sources of information

before starting PRA exercises. Some of the sources of information are

local histories, stories, profiles, case studies and portraits, folklore, folk

tales, proverbs poverty, old persons and opinion leaders of the

community’s traditional systems, government officers, Panacayat

schools, non-government organizations etc.

7 PRA METHODS

• =Semi-structured interviews

• =Do it yourself

• =Maps and models

• =Transact work

• = Seasonal diagramming

• = Ranking and scoring – Preference ranking, pair wise ranking, direct

matrix ranking and wealth ranking

• =Wealth ranking and grouping

• =Venn diagrams

• =Farm maps

• =Case study

• =Historical profile –Historical transact time line

• =Futures possible

• =Time trends

• =Mobility map

93

• =Daily routine diagram

• = Pie diagram

• =Livelihood analysis

• =Systems diagram

• =Sequencing

Conclusion: Participatory rural appraisal is unique approach, which can

be used for assessing the current situation of the rural areas. It also helps

the developers to understand the priorities of needs of rural people. It

should be used holistically rather than focusing on one dimension of the

development because development has to take place in existing social,

political, religious, economic and other conditions and equations. It also

helps to assess the availability of all types of resources, which can be

used for development activities. During the process of planning these

resources and indigenous technology can be kept in mind. So far

application of PRA methods are concerned it is wide and it depends on

the competence and creativity of the resource person. Appropriately

applied PRA methods can generate valid and reliable data for further

use. Resource person needs to be intensively trained in carrying out PRA

for specific purpose.

94

ASSIGNMENT – EIGHT

 You have participated in a session on participatory rural appraisal.

You have appreciated various principles, methods their strengths and

limitation. Please list out the purposes and methods, which can be used for

conducting PRA by your department.

S.No. Methods of PRA Purpose
1.

2.

3.

4.

Note - * Assignment to be completed in group.

* Time to complete the assignment - 10 minutes.

* Discussion on outcomes - 10 minutes.

95

UNIT–6

EFFECTIVE DECISION MAKING
OBJECTIVES

 At the end of the course the participants will be:

♦ =Define the concept of decision making

♦ =List the criteria for effective decision making

♦ =Identify the decision making situations

♦ =List the styles of leadership in decision making

♦ =Determine the extent of participation of employees and other significant

stakeholders

♦ =Take effective decision in the given situation

CONTENT

♦ =Concept of decision making

♦ =Criteria for decision making

♦ =Styles of leadership

♦ =Extent of involvement

96

UNIT SIX
EFFECTIVE DECISION MAKING

(THE VROOM – YETTON MODEL)

You are contributing to public administration in different capacities.

You supervise groups of followers. You assign tasks to followers and

you get these tasks completed by them. You make a number of

decisions everyday.

 Decision-making is an activity in which you engage yourself very

frequently. You make decisions to resolve problems, activate tasks,

accelerate progress and produce results.

EFFECTIVE DECISION

An effective decision is expected to satisfy certain conditions. These

conditions are listed below:

Condition one: The extent or degree to which the AIM of the

decision is achieved.

Condition two: The cost of implementing the decision. Some

administrators would prefer that costs be minimized while some others

combine costs with gain from achieving results from decisions. The

second approach is known as ' cost effectiveness'.

 Condition three: The time required to implement the decision.

Administrators could consider time to be of crucial importance

because of the urgency associated with the need for decision. On the

other hand, if urgency is not there, the importance of time is much less

than other conditions. Considering the first three conditions, one can

conclude that

97

 Aim

Quality of decisions depends upon Cost

 Time

The nature of decisions that are to be made will vary. For
example, cost effectiveness may be important for any decision,
which would have long-term effects. Sometimes, the
accomplishment of the aim would supercede cost and time. If
resources are in short supply, cost alone could be the primary
criterion or condition. If urgency is emphasized then time takes a
dominant position.
Hence the Quality of the Decision is often a balance between
the relative importance of the three conditions.

 Condition four: The acceptability of the decision to others.

Those who are to implement the decision, or those whose work is

likely to be affected by the decision can create circumstances, by

which the effectiveness of the decision gets enhanced or eroded.

 Cooperation in implementation is a crucial aspect in ensuring that a

decision once made is implemented successfully. While certain

conditions add to the Quality are unacceptable to those who

implement it or who are likely to be affected by it.

 Hence, an effective decision is influenced by:

98

Subordinate/ Followers from

community

 Pressure groups

Acceptability Outside bodies

the decision

to 'others'

 Beneficiaries

 Colleagues

EFFECTIVE DECISION MAKING

 Figure : 9 Broad steps in decision making

SITUATION
REQUIRING
DECISION

ANALYSE SITUA SELECT PROC GENERATE
EFFECTIVE
DECISION

Quality of
the
Decision

Time taken to implement the
Decisions

Cost of implementation

 Achievement of aim

99

 DECISION MAKING

 CONTENT OF THE PROCESS OF

 DECISION DECISION MAKING

* OBJECTIVE * DEFINE ACCEPTANCE NEED

 - IS IT A PROBLEM TO BE

 SOLVED? * DECIDE DEGREE OF

 PARTICIPATION

- IS IT A SELECTION

DECISION? * DESIGN AND IMPLEMENT

 PARTICIPATION.

* TECHNIQUES

 - ANALYSE PROBLEM/ - GROUP DECISION MAKING

 SITUATION

 - DIAGNOSE CAUSE - CREATIVITY

 - GENERATE ALTERNATIVE

 REMEDIES

 - SELECT ONE REMEDY

FIGURE : 10 COMPONENTS OF DECISION MAKING

100

THE PROCESS OF DECISION MAKING

 For the functionary of any department who has to make a decision,

there are five process options available. Each option represents a

certain degree of participation and the five stretch from zero

participation to total delegation of decision making. These process

options can also be referred to as leadership styles.

 The nature of decision, its quality and acceptance requirements

dictate the option to be selected. Each option (or process) is described

below in terms of the leader and the follower group behavior, along with

suggestions about its selection.

Autocratic (A)

��The leader makes the decision (solves the problem) with the

information he possesses. He does not seek information from other

sources.

��He does not consult with anyone, particularly those in the follower

group.

��This process is suitable when the leaders have sufficient information

and skill.

Autocratic (information/ skill seeking) (I)

��The leader obtains information or skill from others. This will enable

him to generate high quality decisions.

��In doing this he may or may not tell others what the problem is.

Usually he just asks for the information.

101

��On obtaining information he evaluates it and makes the decision.

��He may direct the skill- provider to use the skill in a particular

manner to come to a decision or to resolve problems. The leader

maintains control.

��The process here is very similar to Autocratic, in reality a variation of

the Autocratic.

��Suited to situations where the leader's information and skills are

inadequate.

Consultation (C)

��The leader explains the decision- need or problem to the follower

group or individuals drawn from the follower group. He may provide

them with information he possesses or seeks and highlights

information from other sources.

��If information is inadequate, he may ask the group to conduct and

investigation or survey.

��He would use skills available in the group to generate solutions

(alternatives).

��The leader would then evaluate alternatives and make a final

decision (choice). The final choice may, sometimes, exclude the

ideas of the group.

Negotiation (N)

��The leader explains the situation or problem to the group and

provides relevant information. The group would then consider all

aspects, generate alternatives solutions and arrive at a consensus

solution, though negotiation amongst themselves.

102

��They then have to negotiate the solution with the leader or the

leader may have his own solution, which he may negotiate with

them at this stage. Accept and implement the group solution.

Delegation (D)

��Responsibility and authority for making decisions are given to the

group. The leader may provide all relevant information he

possesses.

��He then joins the group, not necessarily as a leader (However, he

may guide the group or even chair it, sometimes).

��The leader will not force his opinion on the group members. The

group will come up with a solution.

��The leader will implement group solution.

DEGREE OF PARTICIPATION

 LOW HIGH
PROCESS

OPTIONS

A I C N D

PARTICIPANTS LEADER LEADER &

OTHERS

LEADER &

OTHERS

LEADER &

OTHERS

LEADER &

OTHERS

ROLE OF

PARTICIPANTS

LEADER

GENERATES &

EVALUATES

SOLUTION

ALONE

OTHER

PROVIDE

LEADER WITH

SKILL OR

INFORMATION.

THEN AS IN 'A'

OTHERS

GENERATE

SOLUTIONS OR

MAKE

RECOMMENDA

TIONS

OTHERS

NEGOTIATE A

SOLUTION

WITH LEADER

GROUP

GENERATE

S,

EVALUATES

AND MAKES

DECISIONS

WHO MAKES THE

DECISION

LEADER LEADER LEADER LEADER &

GROUP

TOGETHER

GROUP

A = Autocratic

I = Autocratic (Information/ Skill Seeking)

C = Consultation

N = Negotiation

D = Delegation

103

 A list of questions to define these two factors- Quality and Acceptability –

can then be formulated. These questions (or check list) can be designed

to determine relative importance's of the quality and acceptability factors

of the decisions and the influence of participation by 'others' on these

factors.

 Quality Acceptability

Participation

The questions are as follows:

1. Are the alternatives or decisions made likely to differ significantly in

their quality? (aim, cost, time)

2. Can I make a high quality decision without the aid others?

3. I know what is required (information, skill), and to obtain it?

4. Do I need acceptance of others to implement decision?

5. Are others likely to accept my decision in case they are not

involved in making the decisions?

6. Do others share the same aims that I want to achieve in making the

decision?

7. Are others, if consulted, likely to accept my decision?

For each of these seven questions it is possible to have a 'YES or NO' for

an answer. 'may be' is not an acceptable response.

The ‘yes’ or ’no’ answer to the seven questions are to be applied in

sequence as shown in the Tree Diagram.

104

The procedure to be used is given in Figure 11.

CLEARIFY THE DECISION

REQUIREMENT IN YOUR

MIND

 ASK YOURSELF THE FIRST OF

 THE SEVEN QUESTIONS AND

 ANSWER EITHER YES OR NO

 LOCATE YOURSELF IN THE

 DIAGRAM

 GO TO THE NEXT QUESTION AS

 PER TREE

 REACH END BRANCH

 READ PROCESS STYLE

FIGURE 11: USING THE MODEL

105

The Tree Diagram - Analysis of Seven Questions

1 2 3 4 5 6 7

A

D
A or I or C

C or D
C
N

C or D
I or C

C
C or D
C
N

Yes

No

Yes

Yes

No

Yes

Yes

Yes

Yes

Yes

Yes

Yes
Yes

No

No

No

No

No
No

No
No

Yes

Yes
Yes

Yes

Yes

No

No

No
No

No

No

 12- DECISION TRE

106

The ends of the tree branches indicate the most appropriate process

to be used in making the decision, given certain conditions of Quality

and Acceptability. A relationship of the nature shown below forms the

basis of the tree diagram.

Decision Making Process Effective Decision

A (Autocratic) Any decision

I (Autocratic- Information seeking) Any decision

C (Consultation) Q (max), Acc (max)

N (Negotiation) Q (max), Acc (max)

D (Delegation) Acc (max)

A or I or C Q (max)

C or D Q (max), Acc (max)

C or D Q (max) or Q (max), Acc (max)

I or C Q (max), Acc (max)

A SET OF CLARIFICATIONS

A set of issues have been raised and discussed in the next few pages.

These issues are related to the seven questions presented earlier.

ISSUE ONE: QUALITY DIFFERENCES IN SOLUTIONS OR DECISIONS

When a set of alternative solutions or decisions for a situation are

projected, would their qualities differ? This depends on the situation and

the alternatives generated.

Quality is a function of three occurrences:

1. Achievement of the aim.

107

2. The cost of implementation.

3. Time taken to implement decision.

If alternatives differ in one or more of these factors then quality

differences exist. If not, or if the differences are negligible, then no

differences exist.

ISSUE TWO: THE NEED FOR PARTICIPATION IN MAKING A HIGH QUALITY

DECISION

A high quality decision is one with abnormally important outcomes - costs

to be incurred are fairly high, the achievement is significant, a large

number of people are affected by the decision.

If the decision is to lead to successful outcomes, and the leader does not

possess information or skill to generate alternatives, it is preferable that he

depends upon others. Unfortunately, some leaders think that they can

manage by themselves.

Participation is also likely to facilitate implementation. If people contribute

to decision - making, a certain degree of commitment in implementation

is likely. The deeper the participation, the more the commitment.

It is only on rare occasions that a leader can make a high quality decision

by himself. The leader should aim at protecting the quality of decision.

108

ISSUE THREE : GAINS FROM PARTICIPATION.

The leader has to assess what aid is required from others and then consider

strategies for obtaining this aid. This will clarify the degree to which others

are to be involved in the decision making process. It would also ensure

protection of the decision quality.

 The assistance to the leader can take several forms:

- It could be the supply of information relevant to the decision situation.

- it could be a skill, knowledge of a technique, which the leader does not

possess.

The problem requiring solution could be structured (familiar, with a clear

procedure to solve it) or unstructured (unique, without any set solution/

approach). In the case of a structured problem, the nature of assistance

from others can take any one of the two above mentioned forms.

However, for an unstructured problem, it could mean consultation for

understanding the problem itself, for analysing it and for converting it into

a form in which it can be solved.

ISSUE FOUR : ACCEPTANCE BY OTHERS.

The issue here is related to effective implementation, with or without the

active cooperation, support and approval of others.

More often then not, an ' autocratic ' decision will meet 'implementation

resistance' from others, particularly, if it is likely to demand change in work

patterns.

109

Sometimes, if the decision is about 'inanimate objects' like purchase of

stationery, having little effects on others then participation can be done

'away with'.

Hence if the leader needs assistance in judgment, in creative thinking, or

in the general cooperation of others then it is preferable to seek their

acceptability. Otherwise the issue would become one of 'compliance'

rather than 'cooperation'

Even if the leader possesses adequate expertise and information to make

an effective decision, he should consider whether acceptability by others

is a crucial requirement.

ISSUE FIVE : GOAL DIFFERENCE IN DECISIONS.

The followers can always have self interests. The issue here relates to how

coincidental are their personal interests with those of the leader, or the

organization, or the beneficiary group. Conflicts of this nature do prevail in

organizations.

In cases where the 'divergence' (of interests) is high, the first priority would

be to reduce it. Decision made in such situations is likely to meet stiff

resistance or implemented with little interest.

One point that must be kept in mind is that no leader can afford to attract

his followers for long towards his personal interests or issues from which he

would gain personally (as opposed to organizational gain). Personal gains

for the leader is as harmful as a follower attempting to get some gain for

himself. All interest must coincide in a central theme, organizational or

beneficiary interest.

110

The other aspect of this issue could be the consensus, or lack of it among

subordinates about the aims. A group of followers in conflict is

problematic. Conflict management becomes a priority for the leader in

such cases.

111

ASSIGNMENT - NINE

 Given that -ED is Effective Decision

 - Q represents Quality of the Decision

 -Acc represents Acceptability of the Decision.

A. If quality of a decision is critical, acceptability is also critical, then

ED= Q (max) x Acc (max)

NOTE: - Q (max) represents maximization of Quality;

 Acc (max) represents maximization of Acceptability.

B. If quality of a decision is critical, and acceptability is not a

grave problem, then ED= Q (max)

C. If quality of a decision is not important, but acceptability is

critical, then ED= Acc (max)

D. If neither the quality nor acceptability is important, then

ED= any decision

Note - * Assignment to be completed individually .

* Time to complete the assignment - 15 minutes.

* Discussion on outcomes - 15 minutes.

112

 Given below are five anecdotes. You have to identify the category of

Effective Decision to which they belong. Check with the tutor after

completing the assignment

ANECDOTE (DECISION REQUIREMENT) TICK AGAINST

APPROPRIATE CATEGORY

1. An officer has four subordinates working

with him. He has received a request from his

superior for recommending two name of

subordinates for an exchange program of 6

months duration. All the four subordinates

have been performing equally competently.

The question is which two subordinates are to

be recommended for the exchange

program. All the four subordinates have

expressed their desire to avail the exchange

program

ED=Q (max) x

 Acc (max)

 ED=Q(max)

ED= Acc (max)

ED= any decision

ANECDOTE (DECISION REQUIREMENT)
TICK AGAINST

APPROPRIATE CATEGORY

2. An officer has to visit three Villages located

at three widely located areas in the next four

days. He wants to visit them in such a manner

that least time is wasted and travel costs are

kept low

ED=Q (max) x

 Acc (max)

 ED=Q(max)

ED= Acc (max)

ED= any decision

113

ANECDOTE (DECISION REQUIREMENT)
TICK AGAINST

APPROPRIATE CATEGORY

3. An officer has to decide between

three tenders for catering for a 3 day Village

camp, in which about 400

participants are expected to participate. All

three caterers who have quoted similar rates,

are reputed and reliable. They have all

performed competently on similar occasions

earlier. All have assured that

they will provide catering services to the

fullest satisfaction of the DFO. A choice is to

made.

ED=Q (max) x

Acc (max)

 ED=Q(max)

ED= Acc (max)

ED= any decision

ANECDOTE (DECISION REQUIREMENT) TICK AGAINST

APPROPRIATE CATEGORY

4. An officer has mounted an intensive

'environment protection campaign' in his

area. To ensure its success, he has identified

four possible ways of generating funds

required for the campaign. He has to choose

oneof the four possible ways, which are

described below.

a)Collecting funds from the communities in

his area .b) Approaching government for

grants, through a proposal. c) Contacting

non -

governmental funding agencies. d)

Obtaining a bank loan for the community.

ED=Q (max) x

Acc (max)

 ED=Q(max)

ED= Acc (max)

ED= any decision

114

ANECDOTE (DECISION REQUIREMENT) TICK AGAINST

APPROPRIATE CATEGORY

5. An officer has indicated that the

Forester is not taking interest in getting his

tribal youth trained. One program on

'Leadership Development’, which suits

most of the 15 tribal in the Forester’s

area, is being planned next week in the

district. One youth, who is willing, has to

be selected and sent for the training next

week. The Forester also desires that the

tribal youth assists in introducing new

projects and schemes on his return from

training. A selection has to be made.

ED=Q (max) x

 Acc (max)

 ED=Q(max)

ED= Acc (max)

ED= any decision

115

ASSIGNMENT - TEN
There are five anecdotes presented below. For each anecdote, select

the decision making process (any one of A, I, C, N, D) which you

consider as most likely to generate an effective decision, after

considering Quality and Acceptability parameters (as described earlier).

Note - * Assignment to be completed in group.

* Time to complete the assignment - 30 minutes.

* Discussion on outcomes - 15 minutes.

ANECD

OTE

(DECISION REQUIREMENT) APPROPRIATE
PROCESS
(Please tick)

One Village Lalmati has a population of about 200 with

32 families. Also there is a cattle population of 300.

The villagers belong to Gond tribe. The village is

surrounded by a forest extending over 900

hectares. A Forest Guard is posted in the village.

There has been several instances of forest fires in

recent times, during collection of Mahua flowers

by the villages.

The Forest Guard wants to ensure that forest fires

do not occur and if, by chance they do occur,

they cause minimum damage.

* QUALITY

 Aim

 Cost

 Time

* ACCEPTANCE

NEED

 A

 I

 C

 N

 D

116

ANECDO

TE

(DECISION REQUIREMENT) APPROPRIATE

PROCESS

(Please tick)

TWO A Divisional Forest Officer (DFO) has recently

taken over charge of a division. He has a fine

reputation as an honest and supportive officer.

His new jurisdiction covers beats, some of which

have not reacted to government norms and

policies favorably in the past.

The DFO has received urgent information that a

truck load of illicit timber has been stored in a

tribal village. You the DFO and have to take

decision.

* QUALITY

Aim

Cost

Time
* ACCEPTANCE

NEED

A

I

C

N

D

ANECD

OTE

(DECISION REQUIREMENT) APPROPRIATE PROCESS

(Please tick)

THREE

A new forestry Development initiative has

been started recently in the state. This has

brought about significant changes in the

role to be performed in a division. A DFO

is keen to ensure that this role is

performed well. He categorized the new

functions to be performed into six sets

and wants to allocate one set to each

one of the Division. These functions are

not specific to any particular range but

valid for the division as a whole.

The general practice he has adopted in

the past is the allocation of such functions

is to "rotate' function periodically. In the

* QUALITY

Aim

Cost

Time

* ACCEPTANCE NEED

A

I

C

N

D

117

present instance, two sets of functions

are generally considered unattractive

because they entail correspondence,

maintaining records and accounts,

training, dealing with "hostile" groups etc.

the DFO wants to alter his approach for

reallocation of sets of functions.

Any suggestions ?

118

ANECDOTE (DECISION REQUIREMENT) APPROPRIATE PROCESS

(Please tick)

Four

A forest Guard is in charge of a group of

villages which were provided diesel

engine pump sets 2 years back.

A few days back, he has been informed

by a village farmer that his land needs be

watered urgently by pumping water from

tube well and the diesel engine is not

working, requiring perhaps minor

repairs/replacement of parts. If the pump

is not available, he would undergo

considerable loss. There is no budgetary

provision in the forest division's budget for

getting pumps repaired in the division.

The cost of repairing the pump set

through external sources is likely to be

nominal, say Rs. 200=00. the procedures

for effecting the repairs through

Government funds will be lengthy. What

decision process would you adopt if you

are the Forest Guard ?

 * QUALITY

 Aim

 Cost

 Time

*ACCEPTANCE NEED

A

 I

C

N

D

119

ANECDOTE (DECISION REQUIREMENT) APPROPRIATE

PROCESS (Please tick)

Five

You are a range officer and you are

visiting a tribal village along with the

forest Guard. Your general objective for

the visit is to provide any possible

assistance to the village Forest

Committee. The President of the

committee mentions to you, "We have

been having some difficulties in making

minor repairs to common facilities in the

village. Nobody is personally coming

forward to bear the expenditure. The

committee has decided to collect Rs.10/-

from each family per month to set up a

fund which can be used for the benefit to

all villagers. The villagers have agreed.

But there are several problems. One,

none of us want to keep money in our

houses. Two, none of us are educated

and so can maintain accounts". In this

situation, hw can the problem be

resolved? What decision approach

would you recommend for the Forest

Guard.

 * QUALITY

 Aim

 Cost

 Time

*ACCEPTANCE NEED

A

 I

 C

 N

 D

120

UNIT - SEVEN

Team Decision Making

Objectives:

At the end of the course the participants will be able to: -

• = Apply the concept of Team Consensus

• = Discuss the benefits of Team Decision Making.

• = Describe the use of Brainstorming as a consensus-building tool.

• = Describe Filtering process used during brainstorming.

• = Use NGT for idea generation

CONTENTS:-

��Team Decision Making.

��Tips for obtaining Team Consensus.

��Need for team decision making

��Benefits of Team Decision Making.

��Brainstorming and process of Filtering.

��NGT

121

Team Decision Making.

 In the past, the effective administrator was all too often seen as an

all knowing, tough, single-minded individual who made decisions that

his or her subordinate followed. The successful administrator of today

and the future is a member of a team that pools its expertise and

knowledge to find solutions to a wide range of problems.

 Since the structure of the work unit itself is evolving, the team

decision-making process is also changing. Although they take more

time, group decisions tend to incorporate the maximum amount of data

and experience (both good and bad), plus a diversity of opinions.

 To make team decisions, both administrators and employees must

develop new techniques to generate new ideas. The first idea all team

members must understand is the team " consensus ". In team consensus

means, " we all can live with 'X' as a solution to a problem and we all

agree to go along with whatever 'X' requires us to do."

Tips for Obtaining Consensus

When attempting to reach consensus in your team, try to:

Be frank and honest when expressing your ideas and opinions: Don’t fall

into the trap of adjusting your ideas to move with the drift of the discussion.

 Avoid judging ideas instantaneously: Let team members state their case

and ask questions. If you punish people for suggesting concepts that are

unusual or untested, chances are they will stop participating. The team,

as a whole, will lose out. After all, some of the best discoveries in the

world were made when least expected.

122

Be willing to compromise and be flexible: Avoid personality conflicts,

power plays, and backroom politicking. Such behavior destroys trust.

Examine decisions and problems in a systematic manner: Be sure that all

team members understand the process you are using.

 Agree at the outset on the issue you are tackling and your goal.

 Make sure that all members have the same information: Nothing ruffles

features more than finding out that other team members received more

or different information.

Allow enough time to reach consensus, but don't allow too much time:

People may get tired and lose interest in the issues at hand and its

outcome(s).

Benefits of team decision-making

Two heads are better than one. And more than two is even better. If the

decision-making process is effective, it pulls together the skills,

knowledge, experience, and opinion of your team and produces a

solution that is greater than the sum of its parts.

A good decision has two basic components: quality and commitment.

A good quality decision takes into account all of the facts and makes

good use of that information. It’s a logical choice with sound reasoning

behind it.

The second element to a good decision is the commitment of the

people who have to carry it out. A good decision may be effective and

innovative, but if people don't have the commitment to carry it out- for

whatever reason- then it is useless decision.

On the other hand, a poor decision that everyone gladly implements is

just as wasteful and counterproductive.

123

On the following pages are just a few of the benefits of making decisions

on a team basis.

Fresh and unusual ideas: Each person who contributes to a decision-

making process has ideas. Some ideas may be fresh, unusual, and

different from what you may have come up with on your own. They may

spark other, even better, thoughts.

A chance of minimize misunderstanding and biases: Each member of a

team brings certain biases and preferences to the table. Such biases

can be shared, incorporated into the outcome, and any potential

misunderstandings cleared up before the solution needs to be

implemented.

Increased learning and personal growth: When you make decisions, you

have to think. You also have to learn about the underlying issues and

makeup your own mind about outcomes- you grow!

Increased challenge and autonomy: Employees who confront problems

and create solutions tend to be more motivated to improve their work

and the work of their team. They feel responsible for that work and take

steps towards becoming more autonomous.

Increased understanding of the big picture: When you are involved in

making decisions, you develop a better understanding of other

decisions made throughout your department. You understand the

difficulties and trade-offs of choosing between conflicting options.

Better results: Since most decisions require many people for

implementation, a team decision is more likely to promote better results.

PROS AND CONS OF USING A GROUP TO MAKE DECISION AND SOLVING

PROBLEMS

Larger pool of information: If you do not have all the facts or the pertinent

expertise, may be someone else in your group does.

124

More perspectives and approaches: A greater number of perspectives

on the issues or different approaches to solve the problem are available.

The problem may be new to you, but another manager has already

faced a similar problem or you may be able to provide your functional

perspective to the problem but also need to consider other view points

to achieve an optional solution.

Intellectual stimulation: Group discussion provides an opportunity for

intellectual stimulation. It can get people thinking and get their creative

juices flowing in ways that might not occur to a decision maker thinking

alone.

People understand the decision: People who participated in a group

discussion are more likely to understand why the decision was made.

They heard the relevant arguments both for the chosen alternative and

against the rejected alternatives.

People are committed to decision: People will have a higher level of

commitment to the decision. Buying into the proposed solution

translated into a high motivation to see that it is implemented

successfully.

PROBLEMS IN USING A GROUP

One person dominates

Satisfying: Most people do not like meetings and will do what they can

to end them. This may include criticising members who want to

continue exploring new and better alternatives.

Group think: Pressure to avoid disagreement can lead to a

phenomenon called group think. Here, people don’t disagree, raise

objections, or inform the group of negative developments because they

don’t want to break up a positive team spirit. Some group are over

confident, self-satisfied and willing to take risks. Pressure to go along

125

groups preferred solution stifles creativity and the other behaviours

characteristics of vigilant decision-making.

Goal displacement: Often occurs in groups. The goal of group members

should be come up with the best possible solution to the problem. But

when goal displacement occurs, other goals may emerge. It is common

for two or more members to have different opinions and present their

conflicting cases. Attempts at rational persuasion become heated

disagreement. The new goal, to win the argument. Saving face and

defeating the other person’s idea become more important than solving

the problem.

126

BRAINSTORMING AND FILTERING

Brainstorming is a creativity technique. It helps team members to

generate ideas, or possible alternatives, from which to make a team

decision.

Teams use brainstorming as a consensus-building tool and when they

need to generate a large number of ideas. Filtering reduces the list of

brainstorm ideas to a manageable number or to the point of deciding

on a course of action.

Situation in which Brainstorming and Filtering should be Used

Teams and departments should use brainstorming when:

�� Determining possible causes and/or solutions to problem.

�� Planning the steps of a team project

�� Deciding problems or improvement opportunities to work on

�� Non-routine decisions must be made that require social creativity.

��The team wants to include all options.

The six steps of Brainstorming and Filtering

• = Step 1: Prepare for the Brainstorming session.

• = Step 2: Determine the brainstorming method to use.

• = Step 3: Generate ideas.

• = Step 4: Create filters.

• = Step 5: Apply filters.

• = Step 6: Wrap up the brainstorming and filtering session.

127

Step 1: Prepare for the Brainstorming and Filtering session.

 ~ Provide a time limit for the session (generally 30 minutes is

sufficient) for the session.

 ~ Identify a Facilitator/ Recorder. The Recorder's job is to write on a

flip chart or overhead transparency all ideas down where everyone can

see them. The recorder also encourages participation and makes sure

that the ground rules governing the session are followed. Establish the

ground rules.

Step 2: Determine the brainstorming method to use.

Choose either the" freewheeling "or" round robin " method of

brainstorming.

Freewheeling means share idea simultaneously. And list all ideas as they

are shouted out.

Round Robin means everyone takes a turn offering an idea. Anyone can

pass on any turn. Continue until there are no more ideas. All ideas are

listed as they are offered.

Step 3: Generate ideas.

Generate as many ideas as possible. Certain clues will help you

determine when to stop your Brainstorming/ filtering session. Stop

brainstorming when:

- Everyone has had a chance to participate.

- No more ideas are offered

- You have made a last call for ideas

- You have thanked team members for their input and time.

128

Step 4: Create filters.

Filters are sets of criteria or constraints that help you evaluate

alternatives. You can use filters to edit out or edit in choices. When

creating filters, you should use whatever criteria and constraints are

appropriate and applicable to the specific decision your team is

making.

Step 5: Apply filters.

Apply filters one at a time to each idea on the list. Cross out any idea

that do not pass through each filter (or check them off if you are using

the filtering in approach). Every filter would select a different set of items.

Continue applying filters until the desired number of choices emerge.

Step 6: Wrap up the Brainstorming and Filtering session

Review the ideas that survived the filtering process. Define each of them

to make sure all team members agree on these ideas. The team should

also delegate a representative to pass on the information to the

appropriate parties inside and outside your department.

In summary, use Brainstorming and Filtering to

Analyze problem: Brainstorming helps the team generate a large

quantity of ideas, and filtering helps to narrow down this long list of ideas

to arrive at a team decision on a solution.

Plan team projects: Although not the primary use of this tool,

brainstorming can be used to help identify different steps in

implementing a project.

Making decisions outside the normal range of team decision:

Brainstorming/ Filtering requires the active involvement of all team

129

members and can be used to signal to team members that the decision

being made requires special treatment.

Cover all options: Brainstorming ensures that as many ideas as possible

are brought into the decision-making process.

130

NOMINAL GROUP TECHNIQUE

 Introduction

 The nominal group technique (NGT) is a `pseudo-group' problem

solving process. It is combination of individual and group creativity

technique.

In the NGT meeting –

�� Five to eleven participants sit face to face around a table in view of

one another.

�� They either know each other or become acquainted to one another.

�� There is a carefully controlled procedure to be followed for the

meeting.

�� Part of the procedure involves silently listing ideas on an individual

basis and transferring them to a flip chart or OHP (either by

participants or by leader). Then comes a discussion on the ideas to

clarify and retain or reject some (if the ideas are many). Rank

ordering follows which leads to the decision to be implemented.

�� The NGT Approach tends to balance the disproportionate influence

of some assertive or persuasive people.

�� NGT Groups are very effective in the early phases of decision-making.

They find - fact generate ideas and gather information. They also

provide a necessary quantum of involvement in decisions. The

process of an NGT Meeting is detailed out below.

Preparation for the Meeting

Normal Groups have a leader. Group size can vary between five and ten.

A. Seat the participants on a circular or Rectangular Table on an Open `U'

with a flip chart or OHP arranged at the open end of the table.

B. The following resources are needed

131

�� OHP with Roll or Transparencies or large chalkboard or flip chart.

�� A pack of cards (card sheet pieces), about 35-50 for each table.

Each card sheet would be of 10 cm 15 cm (4"6").

�� Felt or OHP pens for each table.

�� Pad and pencil for each participant.

C. Welcoming Statement

 When the individuals in the group come together to engage in group

tasks, perceptions of why the group was formed will affect performance.

For example, if members consider they were brought together on the basis

of congeniality, they will act congenial, which is not very effective in

problem solving. Similarly, if the members think they are gathered for their

problem solving and analytical and analytical ability they would probably

contribute better.

 It is important hence to clarify the members’ roles and the group

objectives for meeting. This will also encourage free communication.

The leaders welcoming statement should include –

�� A cordial welcome

�� A sense of importance concerning the groups takes.

�� Clarifications of the importance of each member's contribution.

�� An indication of the use of purpose of the meeting's output.

The NGT Process

Step one - silent generation of ideas in writing

 The first step in an NGT meeting is to have the group members write

key ideas silently and independently. The benefits of this step are –

132

1. Adequate time for thinking and reflection

2. Avoidance of verbal interruptions

3. Avoidance of undue focusing on a particular idea

4. Sufficient time for search and recall

5. Avoidance of competition, status pressures and pressures for

conformity.

6. The benefit of remaining problem centred

7. Avoidance of choosing between ideas prematurely.

 In order to obtain these benefits the leader must instruct the group in

the first step of the process by –

1. Presenting the nominal question to the group in a written form.

2. Verbally writing the question

3. Attracting the group to write ideas in a number of phrases or

statements.

4. Asking the group to work silently and independently

5. Modelling good group behaviour.

 The leader must resist providing non-process clarifications. For

example, if the group asks whether the idea they have is an appropriate

answer to the question the leader must not approve or clarify. His main job

would be to offer process clarifications.

 The leader himself may join as a member of the group for providing

ideas or solutions on the question.

 It would be better if the leader encourages people to think

spontaneously on ideas on the question and note them down.

 The leader himself also ensures that the group members do not talk or

whisper to each other.

133

Step two - round robin recording of ideas
 The second step in an NGT meeting is to record the ideas of
group members on the OHP or flip chart so that the ideas written are
visible to the entire group.

 Round-Robin Recording’ means going round the table and asking for

one idea from member at a time. The leader writes one idea of group

member on the OHP or flip chart and then proceeds to ask for one idea

from the next group member in turn. The leader should remember that

each member should provide one idea.

The benefits of Round-Robin Recording are:

��Equal participation in presentation of ideas.

��Depersonalisation or the separation of ideas from personalities.

��Increase in the ability to deal with a larger number of ideas.

��Tolerance of conflicting ideas.

��Encouragement of hitch biking.

��Provision of a written record and guide.

��Increase in problem-mindness.

 Equal participation and the recognition of ideas by writing them

down is likely to increase creativity of members. Each member is given an

equal opportunity without any status differences. Aggressive and quiet

personalities are all treated the same. A major concern among group is

problem-minuends, since the natural pattern of human behaviour is to

leap frog from solution to problem to solution. By listing The entire array of

ideas before discussion or selection, the group ensures that significant

ideas will not be lost or forgotten.

Writing the ideas also depersonalises it. Once the idea is written down it

becomes a string of words, and is no more the idea of one person. Writing

134

would also reduce the effect of people forgetting ideas. One idea at a

time reduces the threat of embarrassment due to lack of ideas. It suits self-

disclosure. The writing is also a form of reward through recognition. To

conduct the step the leader must make clear to all what he expects from

them and what is giving to them. He will also summarise ideas if needed,

and definitely encourage variations in idea themes. When the leader

writes he can attach numbers to ideas.

 If a person does not have an idea to offer the leader can go to the

next person so that sufficient time is available to the first person who been

passed to get an idea before his turn comes next.

 The ideas should be recorded rapidly and in the words mentioned by

the group member. Sometimes the leader may write a summary. The list

of ideas should be feasible to all. Rapid writing is advocated. The leader

must avoid interruption from others. At the end of step II a list of ideas in a

number of areas and phrases recorded on an OHP or flip chart is available

to the whole group. This list would be used for the next few steps. The

objective of this step is:

��to map the group's thinking

��to ensure ideas are presented in brief words/phrases

��to take up and write down ideas serially and individually.

Step three - serial discussion for clarification

The third step in NGT is to discuss each idea in turn. The benefits of this step

are:

�� Avoidance of focussing unduly on any particular idea or a small

set of ideas.

135

�� Opportunity for clarifications and elimination of misunderstandings.

�� Recording of differences of opinion without long arguments.

 Each idea listed on the flip chart or OHP is taken up in order for a brief

discussion (2-min). The leader reads out the idea and ask the group if

there are any questions or statements of agreement or disagreement

which members would like to make. The leader allows the discussion and

then moves on to the next idea.

 Clarification helps members understand the number of words or

phrases recorded for an idea. During clarification the logic of the idea

can get exposed, like whether it could be a solution. Members may agree

or disagree. Long arguments on idea are not worth the trouble. If

arguments for or against an idea occur for a prolonged time, the leader

needs to bring the argument to a close. He may allow the idea to remain

on the basis of `incomplete arguments'. He will then move to the next

idea.

 Balanced discussion on an idea is necessary. Before this step starts the

leader must make clear what its objectives are. He will also control the

pace of discussion. Normally for the early items, discussion will be longer.

The leader must ensure that some discussion takes place on later items

also. Some time for discussion is crucial. The leader should not over-control

and intervene rapidly.

Step four - idea analysis

After clarification a reduction in ideas becomes necessary. Either the

same group or another can do this. The reduction occurs through

erasing' or cancelling ideas from the list which are not useful (cannot be

implemented, routine and mundane, irrelevant, duplicates,

136

unreasonable, vague). Whatever remains (ideas) that can be

implemented.

137

ASSIGNMENT - ELEVEN

 You have undergone variety of experiences on participatory

administration and collective decision making in this training programme.

You have also appreciated many new concepts, methods, models,

principles and techniques related to participation of people. Many of

these shall be useful to you in seeking participation of your subordinates,

colleagues and stakeholders. Please prepair an active plan sharing

different activities that you would like to pursue in your department to

enhance participation of employees and public. You can prepare the

action plan in the following format.

S.No. Activity Duration Resources

Required
Support
Required

Remark

1.

2.

3.

Note - * Assignment to be completed individually.

* Time to complete the assignment - 60 minutes.

* Discussion on outcomes - 30 minutes.

138

CASE STUDY

Participatory Irrigation Management (PIM)

PIM is the single most important step that Government can take to

improve the productivity and sustainability of irrigation systems. Not only

can PIM improve the productivity of irrigation but it requires very little

monetary investments. In fact, participatory management can result in

substantial cost savings Governments. It is good for farmers, it is good for

Government Agencies, it is good for urban consumers and tax payers, PIM

is truly 'win-win' situation.

 Mr. Hastsurya Azumi

 World Bank

 seminar on PIM at Mexico

 8/2/95.

These words echo the true sentiments of most of the participants as also

the significance of PIM in the context of present political and

socioeconomic scenario of the world.

PIM IN MADHYA PRADESH

- Due to inadequate maintenance over the years, canal system in the

state have deteriorated, adversely affecting their capability to deliver

services as per design.

- Since irrigation management and maintenance of canal system was

being done by the Govt, the commitment and cooperation of the

farmers in irrigation management became non-existent totally.

- To insure farmers participation in irrigation management to develop a

sense of ownership and emotional attachment towards canal system,

139

a reform measure to vest the beneficiary water users with responsibility

and authority for O & M of canal system in the state, Govt of MP has

handed over the state irrigation management to enactment of

irrigation act.

PIM IN MADHYA PRADESH

• = WUAs based on Hydraulic Basis.

• = Farmers from head end, middle areas and tail ends find

representation Territorial Constitution.

• = Size of the WUA - Economic viability

• = Election to WUAs - Secret Ballot.

• = Dispute resolution mechanism internalized

• = Compulsory periodic General Body meetings and audit.

• = irrigation Department made accountable as Competent Authority.

• = Irrigation department reorganized to support WUAs as the

competent Authority.

• = Constant monitoring and evaluation

STAGES OF PIM IN M.P.

• = Generate political support at all levels.

• = Creating an enabling environment.

• = Develop a legal frame work.

• = formation of farmers organization

• = implementation of the program.

• = Capacity building of farmers organization.

• = Ensuring transparency accountability.

• = Monitoring and evaluation.

140

KEY ENABLING FACTORS

• = Clarity of objectives.

• = Committed core group.

• = The will to delegate power.

• = Participatory approaches.

• = Flexibility and adoption.

• = Capacity for implementation.

THE NEXT STEP

- Training and extension for farmers organization.

- System rehabilitations

- Improve water management skills.

- Agricultural intensification.

- Federation for higher level participation.

- Financial self sufficiency.

- Transparency, accountability, monitoring and evaluation.

Samiti performance is evaluated on organizational management,

maintenance and financial aspects.

 Education

Family experience

Socio-economic status.

Holding size

Team work

leadership support.

141

CONTRAINTS OF PIM

Poor infrastructure of irrigation systems lack of O&M

Weaker Management & poor Administration factions among the farmers.

Communication gap between organization and Govt Agencies

Pre-requisite for strong Farmers Organization.

1. Strong government support and incentives.

2. Well defined water allocation and distribution system.

3. Proper maintenance and rehabilitation of irrigation system.

4. Placement of water control and measuring structure.

5. Water changes collection. PIM is a new concept for farmers and

government agencies after independence and it is in the initial

stage of growth. Proper monitoring and evaluation of existing WUA

is essential to overcome the constraints in initial stage so that it can

be replicated successfully.

A. History of Participatory Irrigation Management.

National water policy of government of India(1987) states that " effort

should be made to involve farmers progressively in variously aspects of

management systems, particularly in water distribution and water rates.

Assistance of voluntary agencies should be enlist in taking the farmers in

efficient water users and water management.

Efforts by Government of India.

The Ministry of water Resources, Government of India has taken very keen

interest and initiated many concrete steps in this regard in the past. These

are :-

142

1. In 1985 State Govt's implementing Command Area Development

program were requested to take up pilot project at least in one

minor in a suitable CAD project.

2. Detailed guidelines on Farmers participation were framed and

circulated to states in 1987.

3. Under Centrally sponsored Command Area Development program,

Management subsidy of Rs. 275/h spread in initial three years Rs.

100, 100& 75 is being given for the formation of water users

Associations. The management subsidy has now been further

enhanced to Rs. 450/ ha. as a one time grant with a contribution of

Rs. 50/ha from the WUA to be kept as fixed deposit. Only interest

would be used by WUS's for management of the system.

4. In June 1995. Minister of Water Resources and Parliamentary affairs,

Government of India wrote to the Chief Minister of various states for

formation of CAD council and CAD boards having at least 60

percent representatives of Farmers'.

5. Three National conferences on Participatory Irrigation Management

has been held at Aurangabad (1994), New Delhi (1995), and (1997).

Fourteen State/ Regional Level conferences were held during 1995-

96.

6. Officers of Government of India and States have participated in

International Conferences on PIM at Mexico (1995), Italy (1996), and

Japan (1997).

7. Manuals on PIM for the states on Andra Pradesh, Maharashtra and

Tamilnadu have been prepared through consultants. A model bill

for amendment of Irrigation action for facilitating PIM is also under

preparation through consultants. Dissemination of information on

development in PIM in different states and at international level is

also being pursued.

143

It was for the first time that a working Group on PIM was constituted for the

IX Five Year Plan. The group has submitted its report.

At international level a society named " International Network on

Participatory Irrigation management" (INPIM) has been established under

the ages of Economic Development Institute (EDI), World Bank with India

chapter working in Ministry of Water Resources. Anybody involved in the

profession can become life member with a fee of $30. The society is

involved in dissemination of information and experience of PIM world

over.

Last month Secretary Ministry of Water resources, Government of India

wrote to Chief Secretaries of various states requesting them to appoint a

broad based working group on PIM under his chairmanship to provide a

forum for sharing ideas and experiences within and outside government.

PROGRESS ACHIEVED

The number of water user Associations (WUA's) formed to different states

is:-

1. AndraPradesh - 10,110 2. Assam - 2 3. Bihar - 1 4. Gujrat - 71, 5. -

Haryana - out level (67,500 ha), 6. - Karnataka - 193, 7. Kerela - 3,700, 8.

Madhya Pradesh - 65, 9. Maharashtra - 118, 10. Manipur - 62, 11. Orissa -

777, 12. Rajasthan - 3843, 13. Tamil nadu - 328, 14. Utter Pradesh - 2.

WUA's in the states of Assam and Bihar are at distributary level. In other

states these are both at minor and outlet levels. With recent development

in Andra Pradesh the area covered under PIM has gone up to around 3 of

the total irrigated area in the country against only 1% earlier. This still is

much below the figures of 50 - 100 % in the other countries of Philippines,

Turkey, Colombia, Mexico, and Argentina.

144

OBJECTIVES OF PIM

The objectives as enunciated in the guidelines issued by Ministry of Water

resources are :-

1. To initiate participation of farmers (who are the users of water

supplied from the system) in water management, irrigation

scheduling, distribution and maintenance of system at micro level

so as to:

a) Improve irrigation as well as water use efficiently for optimal

production per unit volume of water.

b) To make best use of natural precipitation and ground water in

conjunction with the canal water for increasing irrigation and cropping

intensifying the commands.

2. To develop sense of economy in water use amongst the users.

3. To facilitate the users to have a choice in selecting crops, cropping

sequence, timing of water supply and period as well as frequency

depending upon the soils, climate and other infrastructure facilities

available in the commands such as roads, markets, cold storage

etc, so as to maximize the income and profits.

4. To delineate responsibility in water distribution and maintenance of

system between the users and the departments for attaining high

serviceable standards of the system.

5. To promote incentives to the farmers by way of less water charges

to those who use water efficiently.

6. To entrust collective and community responsibility on the farmers to

collect water charges and payment to governments.

145

7. To improve and sophisticate deliveries precisely as per crop needs

by the department at the supply point of the minor and thus reduce

operation loses.

8. To create healthy atmosphere between the managers and users in

the entire operation.

• = Formation of Water User Association and structure of Water User

Association.

1. There are guidelines from the government of India and based on

these guidelines and after having deliberated the issue, the group

hs come to the conclusion that an area from 300 to 500 ha should

be selected for forming the water users association/ societies. As far

as possible, the Association should be formed on one minor only.

The group was also of the view that depending upon the

topography (like in Himachal Pradesh) where the topography is

undulating, the area prescribed for society may be even lesser than

300 ha. From the forgoing progress elaborated above, in spite of

the best effort of the government of India and the states. since the

progress was not satisfactory, the group felt that there should be an

act by legislation so that the water users association can be

formed. Farmers shall be members of the society and there shall not

be any option to the farmers.

2. Supply of water to water user association : Undoubtedly the water

supply will have to be volumetric and will have to be assured. There

has to be a memorandum of Understanding / Agreement between

the Irrigation Department (ID) and Water Users Association (WUA)

The group felt that there shall be freedom for the farmers for

adopting there own cropping pattern. The group also felt that if

146

there is conjunctive use of water by way of say dug wells / bore

wells etc., it would be an achievement for the society to become

more and more sustainable.

3. Rehabilitation of the system : The group is of the view that since the

progress towards formation of WUA's was unsatisfactory, the reason

being that ID could not give assured water supply because of poor

distribution system, initially water courses including field channels

and the minors and structures of the minor shall be rehabilitated to

the extent which was contemplated as per the project report. Entire

cost shall be borne by the ID at one time only. this will be an extra

expenditure on the ID but will help the organization in motivating

the farmers for formation of water users societies. After having the

system rehabilitated, this should be handed over for management

by WUA's. the state will not completely in a position to incur the

expenditure towards rehabilitation, hence GOI be suitably

requested to give its liberal contribution to the states.

• = FUNCTIONS OF WATER USER ASSOCIATION (WUA)

It is experienced that even though the WUA's have been formed in

some states, and they have started functioning, the goals achieved

are less that satisfactory, the reason probably being that WUAs are not

financially sustainable. Hence the group felt that till the time the WUAs

become stable/ financially sustainable (the period being from 2-3

years), there shall be a management grant from the state to the WUA.

In no case there shall be such grants to the WUAs beyond three years.

The states may decide the amount of this subsidy / grant. Since such

type of grant is not included in the initial project report administratively

147

approved cost of such management subsidy or the grant shall be

hence forth treated as a part of new projects and the project reports

here after be prepared on this basis so that while working out the

benefit cost ratio, this term is included in the project report itself. A

separate sub head will have to be provided in the original estimate

only.

PIM IN MADHYA PRADESH

In the present financial scenario, it is not possible to take up the

construction of new irrigation project. Even sufficient resources are not

available for completing the ongoing projects. It is therefore necessary to

optimize production per unit of water. This means that the only option left

before us, to improve the management of Irrigation.

Madhya Pradesh is the third largest state of india. It has got total irrigable

area of 6.72 million hact and so far 1.97 million hact. Irrigation potential i.e.

about 30% has been created up to the year 1998. But potential utilization

is only 0.98 million hact., which is about 50% of the potential created.

Thus under the prevailng circumstances our point of focus is to bridge the

gap of created potential and potential utilized. The studies were

conducted and problems in management of irrigation are sorted out as

below:-

• = Supply of water is unreliable due to bad management

• = Maintenance is poor and deferred.

• = Water charges levied on the water users were low and there by not

able to meet out O & M requirements.

Most of the allocations for repair and maintenance are consumed in over

head charges, leaving very little for even minor repair works. Thus in view

148

of efficient operation and maintenance of canal system and for its

systematic development it is felt that farmers participation more and more

in the irrigation Management is the need of the hour. To ensure farmers

participation in Irrigation Management and to develop a sence of

ownership and emotional attachment towards canal system, a reform

measure to vest the beneficiary water users with responsibility and

authority for O & M of canal system in the state, the govt of M.P. decided

to hand over the management of state irrigation canal network to its

beneficiaries and thus introduced a bill which has been passed by the

state legislative in july 1999.

 Stages of PIM in Madhya Pradesh.

1. Generate political Support at all levels.

Earlier during 1984-85, Irrigation Panchayat were constituted under M.P.

Irrigation Act, 1931 but could not deliver the goods since the functions,

duties, and power of panchayats were not well defined. Subsequently

these Irrigation Panchayats became defunct.

Thus it was decided to generate political support at all levels regarding

transfer of power to manage the state Irrigation System by the beneficiaries

themselves. Accordingly interaction was done at various levels i.e. right from

beneficiary farmers of the command area, public representatives etc. at

large scale during 1997-98.

During these interactions, one principle was unanimously accepted that

farmers participation in irrigation management is the only and sole

alternative for efficient operation, maintenance and systematic

development of the system. Thus political support in favor of PIM at all

levels were generated.

149

2. Creating an enabling environment.

The enabling environment was created during 1998-99 by demonstrating

the merits of PIM and success stories of Andra Pradesh PIM model. The

examples of the various achievements of irrigation cooperative Societies

in Maharashtra and Gujrat were also narrated.

3. Develop a legal frame work.

Now the stage was well set to launch the Participatory Irrigation

Management program in the entire state for which legal framework was

developed during 1999-2000 and subsequently "Madhya Pradesh Sinchai

Prabhandhan Me Keishkon Ki Bhagidari Adhiniyam 1999" was brought in

force in the entire state w.e.f. September 1999.

It is historic attempt towards the Farmers Participation in irrigation Management

Statement of objects and reasons of the Act:

1. Madhya Pradesh is an agricultural state and its prosperity and well

being depends on optimal agricultural production.

2. An efficient and equitable supply and distribution of water ensuring

optimum utilization of farmers for improvement of agricultural

production.

3. Scientific and systematic development and maintenance of

irrigation infrastructure are considered best possible through farmers

organization.

150

4. The farmers organization has to be given an effective role on the

management and maintenance of the irrigation system for

effective and reliable supply and distribution of water.

5. The farmers organization will play coordinative role in recovery of

irrigation water rates from the beneficiary farmers.

6. The protection of the environment and ecological balance by

involving the farmers, including a sense of ownership to the irrigation

system in accordance with the water budget and operational plan.

Salient Features of the Act :

The PIM Act of Madhya Pradesh is a revolutionary step promoting a total

charge in the management of irrigation systems through Farmers

Organization (FO). Farmers organization include Water user Association

(WUA) at the primary level, the Distributory Committee (DCs) at the

distributory level and the Project committee (PCs) at the project level. All

minor irrigation schemes in the state will have only one tier for (WUA), while

the medium irrigation schemes will have a two tier structure (WUA and PC)

and the major irrigation projects will have a 3- tier structure (WUA,DC and

PC). The process of formulating the Act involved farmers workshops and

seminars.

The Act in itself has unique features as stated below :

• = Transfer of powers to manage state assets.

• = Creation of new autonomous institutions as legal entities.

• = Areas defined on a hydraulic basis

• = Equity achieved within the structure of a WUA by introducing the

concept of territorial constituencies.

• = All land holders in possession of land in an irrigation system-

members with voting right.

151

• = one member one vote.

• = Elections by secret ballot.

• = Functional and administrative autonomy.

• = Freedom to raise resources.

• = Resolution of disputes and compounding of offenses.

• = Simplified procedures for taking up of works.

• = Five year tenure.

• = Right to recall an elected member after one year.

• = Social audit annual accounts audits.

The Act also provides for guidelines on the procedures and accounting.

Water budgeting, election procedures and other administrative matters,

which are to be carried by WRD.

Some of the important provisions of the Act and Rules are as under:-

i) Delineation of area of operation:-

Every WUA is to have an area of operation notified, which formed its

operational area. The area have been delineated on hydraulic basis after

extensive consultation with the farmers. In identifying the areas care was

taken to see that it is a viable area. In respect of a tank or lift irrigation

scheme the entire command is delineated into one WUA. In case the size

of the minor schemes is very less, more than one schemes have been

included in one WUA. However , in respect of major and medium irrigation

projects, a group of minors, and direct pipe outlets constitutes the WUAS

area. In all 2416 WUAs have been delineated in the state. This work of

delineation and its notification was completed in November, 1999.

152

ii) Election to the WUA's:-

The Act provides with voting rights, to those members who have been

registered as owners or tenants in the record of rights. Where both the

owner and the tenant are landholders of the same land, the rights are

given to the tenant.

The WUA has a managing committee. The body has a president and

managing committee members ranging from 4 to 10, who are elected by

the members. The president and the members of the executive

committee is elected directly by all landholders through secret ballot.

An election manual has been prepared to have uniformity in the election

process. a chairman or the member of the managing committee can be

recalled by the members after a period of one year by giving written

notice signed by not less than one third of the members. Otherwise every

farmer organization is elected for five years tenure. While their is direct

election for WUA's election to the Distributory Committee are indirect and

held from out of the president of WUA's.

iii) Coordination with WRD:-

With a view to bring about a close interaction and greater accountability

of the WRD of the state with WUA's sub engineer of the WRD is nominated

to work with WUA. He coordinates with WUA and gives technical

guidance in preparation of estimates and maintenance of canal system.

153

iv) Resolving disputes:-

The disputes between the farmers within the association are to be taken

care of the WUA itself. The Managing Committee of the Distributory

Committee shall determine a disputes arising between a member and the

Managing Committee of the water users association or between two or

more water users associations. The Managing Committee of the project

Committee shall determine a dispute or difference arising between two

Distributory Committees. The Apex Committee whose decision shall be

final shall determine a dispute between a member and the Managing

Committee of a Project Committee.

4) Formation of Farmers Organization:-

As per Act Farmers Organization in the state is having 3-tier system. The

primary unit (1st tier) id Water Users association (WUA) The election of the

managing committee of 2416 WUAs was conducted in the month of April

2000 comprising of 25 lakhs beneficiary farmers of 26.30 lakhs hacts of

command area spreading over 18383 village in the undivided M.P. out of

which 11.75 lakhs beneficiary farmers pd 14. 95 lakhs hacts. Command

area in 11068 villages are pertaining to divided M.P. who elected 1470

presidents and 10283 TC Members of WUAs.

Election of the president and Members of distributory committee were

conducted on 17th Feb. 2001 for 16 Major irrigation project having 90

Distributory Committees for 90 Presidents and 212 Members among 466

WUAs Presidents.

154

The election of chair person and members of project committee of major and

medium Irrigation project are planned to be organized in the month of April

2002.

5) Implementation of Programme:-

After election of April 2000, the Irrigation Management was transferred to

the WUAs in the month of June 2000.

To activate the WUAs, the O & M grant @ Rs. 50/- per hact has been

provided to these WUAs so that they may take up annual maintenance

job. Similarly daily wages staff @ 1 person per 200 hact has also been

provided to the WUAs to assist them for minor maintenance and canal

regulation, as the case may be.

In addition to this a sum of Rs. 5000/- was released to each WUA so as to

meet out their administrative requirements i.e. TA/DA of WUA President,

stationary etc.

it is also decided that water irrigation revenue recovered, the share will be

placed at the disposal of the WUAs proportionately, to meet out Q & M

requirements they have been provided the technical supports and back

up by WRD. The elected representatives are deciding the priorities of

repairs and up keep of system. The WUA re deciding the extent of

command area to be irrigated along with the delivery schedule. They are

also resolving the disputes among themselves and need not to move

around the government officials for help every now and then. Inspite of

drought situation this year, the WUAs has regulated the available water in

such a manner that the canal water reached up to tail which never

happened since last 20 years as admitted by the farmers themselves. Thus

take of implementation of Participatory Irrigation Management

programme in M.P. is quite satisfactory. But minimum rehabilitation works

are needed for which proposals has already been prepared and

proposed before the various financial institutions.

155

6) Capacity building of Farmers Organization:-

To provide complete know how regarding the aims and objectives of M.P.

PIM Act and its provisions the first phase training of trainers are conducted

by WALMI for 120 selected and competent A.E.'s of WRD in the month of

March 2000. Then first phase capacity building programme for President/

Members of WUA's and lower functionaries of field level officers has been

taken up during May 2000.

Then in 2nd phase of training special attention was paid towards

implementation part of PIM programe. accordingly master trainers were

trained in WALMI in the month of Oct 2000 and WUAs / field functionaries

were trained at district head quarters during Jan - Feb 2001 by master

trainers resource persons from WALMI and senior officers of WRD.

The regular workshop were being organized at district head quarters in

which there district dialogues and interactions which WUAs President

/members competent authorities i.e. Sub Engineers concerned of WUAs

etc. The problems arising in implementation of PIM programme were

being discussed and every effort are made to solve on spots.

In addition to above, a regional conference of Presidents, T.C. members

and competent authorities was convened at Balaghat during November

2000 which was chaired by Hon'ble C.M. of madhya Pradesh and

attended by hon' ble ministers, M.P.'s M.L.A's District/ Janpad panchayat

Presidents etc. of Seoni Balaghat and Chindwara reigion.

156

7) Ensuring transparency and accountability.

To achieve this there is provision of taking a general body of WUA into

confidence in each and every act and deed of the association by of

compulsory periodic general body meeting and social audit.

Water resource department is made accountable as competent

authority Engineers of WRD have been made the competent authority of

farmers organization (FO) and their duties are well defined i,e, Sub

Engineer WUA, A.E-D.C. & E.E-P.C.

8) Monitoring & Evaluation.

At the heighest level, the P.S. WRD is interacting daily with Director M.P.

PIM regarding progress of PIM programe and helping over coming the

bottle ness if any very promptly.

In the office of the Chief Engineer, one superintending Engineer has been

nominated as S.E.PIM who is monitoring implementation PIM program.

Similarly in the office of Executive Engineer one A.E has been nominated

as A.E.PIM who is collecting the information regarding various activities of

WUAs at field and compiling the progress report.

The District Collector has also been directed to review the monthly

progress of each WUA Vis-a-vis works taken by WUA's Expenditure incurred

by than and solving the problems. One E.E. has been made noble officer

for the district who is assisting district collector for review meeting's. The

District Collectors are submitting the monthly progress report to Director

M.P.P.I.M. Bhopal.

157

The Executive Engineers are holding monthly meeting of the Presidents of

the WUA'S and reviewing the implementation Programe and also solving

the problems of WUA's very promptly and giving feed back to Director

M.P.P.I.M.

Conclusion :

Madhya Pradesh has been second state in the country after Andhra

Pradesh to take up irrigation management transfer in irrigation projects in

the state. A strong political will and committed bureaucracy has made it

possible to launch PIM in the state. A comprehensive reform agenda was

considered necessary, with - at its heart the involvement of the people in

irrigation management. The state has enacted one of the most

revolutionary and bold legislation's that enable farmers to form into

organizations and helps them to manage the system. The Act discussed

very broadly on the creation, constitution and function of farmers

organizations and provides a framework as unique entity.

While the newly elected WUA's and Distributory Committee presidents are

quite enthusiastic, government will have to sustain the enthusiasm and

channelise their energy and initiative into building up robust irrigation

schemes which would give them reliable and supply. The Water Resource

Department will have to recognize local initiatives of farmers organizations

and also play a supporting role on participatory administration.

158

Assignment 1

In a group of five participants identify the strengths and weaknesses you
have observed in the case study of PIM in Madhya Pradesh.

159

Assignment 2

State Government wants to design and implement sanitation campaign
with following objectives

��to create awareness in community for sanitation
��to promote construction of personal toilets and use of it in the

community.
��to manage waste water and solid waste management in the

village.
��to promote health and hygiene practices in the community.

Design a suitable strategy for implementing the sanitation campaign.
What success criteria do you suggest to measure the success of the
sanitation campaign.

160

COLLECTIVE FOREST MANAGEMENT

(An experience in HARDA Forest Division)

HARDA, MADHYA PRADESH

Peoples involvement in Forest management

The desire to protect and enhance forest resources and to ensure improvements

in the socio-economic conditions of the rural people, modifications in the

concepts of forest management are being debated. The history of forest

degradation has proved that the scientific management of forests can not

always be carried out in isolation of people's aspirations and willing cooperation.

The only solution to the present day crisis of depletion of forest resources and the

circumstantial alienation of people, is to opt for people's forestry by involving

local people in forest protection and development. The Arabari experience

started by a forester a few years ago had successfully demonstrated that the

local communities, if approached positively, are as much concerned by the

degradation of forest resources near their villages as are the foresters. The

people in rural areas, specially women, have suffered in silence the loss of

sources of fuel, fodder, small timber, non-wood products and sources of

indigenous medicines. The villages of Hill Area Resource Management (HARM) in

Sukhomajri, Haryana have demonstrated that big changes in rural people's life

can be made by committed and well thought-out planned actions for land and

water improvement. In Gujarat, West Bengal and Orissa, pioneering attempts

were made by a few people to organise people's programme for forest

protection and conservation. The institutionalization of these experiments was

started by Government of Orissa in 1988.

Government of India Resolution

The Government of India provided impetus to people's involvement in forest

management by issuing a circular on 1st June 1990(N.6.21/89-FP) in pursuance to

the National Forest Policy, 1988, which envisages in its objectives the active

161

involvement of local people in the protection and development of forest

resources. Various state governments have taken follow-up action to constitute

village forest protection/development committees in states to involve the

people in managing the forest resources and sharing of benefits from such

forests. So far, forest departments of Andhra Pradesh, Bihar, Gujarat, Haryana,

Jammu and Kashmir, Madhya Pradesh, Maharashtra, Orissa, Rajasthan, Tripura

and West Bengal have set up village forest protection committees. It is

necessary that the experience of success as well as problems associated with

the functioning of this new concept are evaluated and made available for

dissemination and replication in other areas with suitable modifications. It was in

this perspective that the present case was picked up for study.

Harda Forest Division

Harda Forest Division comes under Hoshangabad district of Madhya Pradesh. It

lies between parallel of latitudes 21'o54'18" and 22'o 38' 50" North and meridians

of longitudes 77'o46" and 77'o43"44" east. The total forest area is 1417.44 Sq. Km.

of which 983.94 Sq.Km. is reserve forests and 433.50 Sq. Km. is protected forests.

There are six ranges in Harda division viz. Rahatgaon, Magardha, Makrai,

Temagaon, Handia and Seoni. The forests of Harda have been divided into three

major types by Champion and Seth (1968).

1. Type 3B/C-1C South Indian moist deciduous slightly moist teak forest.

 (5% of the total forest)

2. Type 5A/C-1b Southern tropical dry deciduous teak forest

 (85% of the total forest area.)

3. Type 5A/C-3 Southern tropical dry deciduous mixed forest.

 (10% of the total forest area)

Teak is the dominant species, the other associates of teak are Anogeissus

latifolia, Dalbergia sissoo, Madhuca indica, Diospyros melanoxylon etc. There

are tracts of miscellaneous forests also. The forests are under various stages of

162

degradation. The regeneration of teak and bamboo is scanty and deficient over

most of the forest areas. These forests are subjected to intense biotic pressures on

account of over-grazing and uncontrolled removal of timber and fuelwood for

local use. The protected forests of Handia, part of Seoni and Makrai ranges for a

long period of time have been subjected to organised illicit fellings and

uncontrolled grazing. All such areas though degraded have sufficient root stock

available. The condition of forests in Rahatgaon, Magardha and Temagaon is

not different but the regeneration is still better compared to other ranges.

The problem of illicit fellings is very high in Handia, part of Seoni and Makrai

ranges. In Rahatgaon, Temagaon and Magardha ranges, regeneration of forests

was big problem due to incendiary fires and uncontrolled grazing. The collection

of Mahuwa flowers and seeds by the local tribals is the main cause of fires in

forest areas in this region.

CONSTITUTION OF VILLAGE FOREST PROTECTION COMMITTEES (VFPCs) IN HARDA
FOREST DIVISION

Taking clue from the fact that forest can be managed and protected in a much

better manner if the cooperation of local people is sought, the divisional forest

officer (DFO), Harda, Shri B.M.S. Rathore, who had won laurels for doing similar

works in Ratlam district set out on an objective to involve the people not only in

forest protection but also to involve them in other constructive activities aiming

towards over all eco-development. The efforts to establish Village Forest

Protection Committees in Harda division were intensified with the promulgation

of Government of Madhya Pradesh Resolution No. 1614110/1091 of 10.12.1991. I

would be interesting to examine how the changes were started and how the

village level organization created are functioning.

Realising the futility of policing the forests, the officers and staff, before formation

of the Village Forest Protection Committees, convinced themselves of the need

to change their approach to forest protection and management. The initial

scepticism in the minds of staff was converted into pragmatic enthusiasm by

163

personal examples, a convincing leadership, and finally team work. The forest

staff changed their attitude under the belief that under p resent socio-political

framework, the forest of the country can be protected if the people are willing to

protect them and take active interest and part in the forest development. In

return the staff would not have to bother much for tensionful protection duties.

During 1991-1992 a total 513 forest staff attended the orientation camps in eco-

development centre, Rahatgaon.

The next step was to convince the people. Several meetings were held with the

people in rural setting by taking up intensive touring. The people were convinced

and initially people from fifteen (15) villages came forward and village forest

protection committees started functioning in January 1991. After that it was no

going back and village forest protection committees, were formed in all the

ranges of the division bringing more than 75% forest area of the division under

the purview of Collective Forest Management. The process of bringing more

area under the purview of these committees is still going on. The map of Harda

Division shows the area covered by these committees.

Organization

The Village Forest Protection Committees or the Van Suraksha Samities as they

are called have one representative from each family as member. There is one

executive body consisting of 7 to 11 members, depending upon the size of the

village to take important decisions. The local forest guard acts as a member

secretary of the committee. In tribal villages the head man exercises immense

influence on these committees.

The general body meetings of the committees are held every month on a pre-

decided date and the meetings are arranged at the office of the committee,

which is generally located in public place. The officers of forest department

(Ranger, Foresters, Sub-DFO) and DFO) attend these meetings. The DFO has

organised the functioning of these committees in such a way that maximum

meetings are attended by the officials of forest department. For example, dates

of committee meetings of adjoining villages are fixed at different times but on

the same day, so that forest officers on tour can attend maximum meetings.

Functions

The December 1991 order of the Madhya Pradesh government outlines the

constitution and duties of these committees as well as the responsibilities of the

forest department. The Village Forest Protection Committees working in Harda

have been organised with larger objectives of eco-development and are

functioning with the following objectives.

TABLE

S
N
0
0
0
0
0
0

* O

 TABLE SHOWING RANGE-WISE COMPOSITION OF FOREST PROTECTION

COMMITTEES AND FOREST AREA UNDER COLLECTIVE FOREST
164

No. of Village Forest Area Covered l.
o.

Range
Level Committees (In ha.)

1. Rahatgaon 20 21652.50
2. Maghardha 9 12010.13
3. Makrai 19 11400.10
4. Temagaon 28 26101.96
5. Handia 26 7800.13
6. Seoni 53* 25367.81

Total 155 104332.63

ut of 53, only 28 committees are functioning properly

165

(A) (B)

Forest Protection

• = From illicit felling

• = Grazing

• = Fire

• = Girdling

• = Encroachment

Forest Management

• = Rehabilitation of degraded

forests for regeneration

• = Nursery Management

(C) (D)

Social Banking/Common Fund (Sources)

• = Saving from wages

• = Recovery from petty offences

• = Fire protection

• = Bank interest

• = Social fines

Village Development

• = Irrigation

• = Drinking water

• = Land development

• = Alternative lands use

• = Seed/Fertilizer

• = Culverts

• = Adult education

• = Primary health

• = Alternative energy sources

Forest Protection

Forest protection from illicit fellers is ensured by rational patrolling by the villagers.

Each family depute one or two members as the case may be every day to forest

areas for patrolling. Special efforts for fire protection and grazing control plans

have proved to be quite successful. There are variations in approaches and

procedures but the net result is control in illicit removal and grazing, which is a

matter of great satisfaction. The table-III gives the details of rotational grazing

adopted during 1991-1992 after formation of the village forest protection

committees. The areas with less tree cover, kept closed to grazing, later on

developed a good grass cover, which under the 'cut and carry' system sustained

the stall feeding of the domestic animals. Seeing the benefits of controlled

grazing the villagers have now settled for rotational grazing and stall feeding.

166

Grazing control has always been a mirage for the foresters, and one of the main

factor for poor regeneration. Considering this background, this is a great

achievement of forest protection and is a first step for creating congenial

conditions for natural regeneration of the degraded forests. It would also go a

long way in formulating a grazing policy. The number of new seedling recruits of

major species have shown an increase over the protected areas. However, for

definite conclusion close monitoring is required for a minimum 3 to 4 years. The

villagers have shown courage in apprehending the culprits of illicit fellings.

Development of Villages

There is an urgent need of village level organizations free from party politics in

rural areas to unitedly act for the upliftment of socio-economic conditions of the

people and at the same time prepare proposals for natural resource

management. The village forest protection committees in Harda are moving

towards that direction. The village forest protection committees in their meetings

finalise proposals for developmental activities like creation of check/stop dams,

tubewells, installations, construction of wells, lift irrigation and pump sets, fertilizer

and better seed supply for increased agricultural productivity, milk animals,

school facility, drinking water, horticulture, health centre, employment

generation etc. Not only this many village committees have taken up

preparations of microplans under the supervision of local forest officials and non-

government organisations (NGOs).

All the proposals after they are adopted in the general body/executive

committee meetings are forwarded to the Range Officer, who discusses the

proposals in the block level inter-departmental development committees. The

proposals are finalised in consultation with other departments and works on the

projects begins. Some proposals requiring decisions at higher levels are sent to

the senior officers for consideration of the sub-divisional, divisional and district

level committees. The block level inter-departmental committees meet once in a

month, the sub-divisional and district level inter-departmental committees meet

167

once in two months. To expedite the execution of the proposals, the format of

functioning of inter-departmental coordination is shown in Fig-1. The district

administration, Hoshangabad has helped in desirable coordination of

multifarious rural development activities. It has helped the Inter-departmental

committee to function effectively.

AN OVERVIEW OF INTER-DEPARTMENTAL CO-ORDINATION :Fig-1

The development grants are thus channeled for peoples programme through

integrated planning and implementation of development activities. This ensures

peoples participation in developmental activities also.

Women's Committees :

Though several committees have a few women representatives the composition

is largely male oriented. The need of involvement of women was considered

and gradually "Mahila Van Samities" (Women's Forest Committees) have also

been constituted on similar lines. The Member Secretary's role is assigned either

to the educated wife of the local forest guards or to the lady school teacher.

The village samities apart from concentrating on forestry protection, identify the

D.F.O. Nodal
Officer

S.D.O. forest as
Nodal Officer

Range Officer as
Nodal Officer

District level IDC

Sub-Divisional level
IDC

Block level IDC

V.F.P.C. V.F.P.C. V.F.P.C. V.F.P.C.

168

economic activities which require attention. These are linked with the activities

and programmes of development of women and children in rural areas

(DWACRA). The village women are trained in sewing, balwadi, adult education,

installation of smokeless chullahs etc.

The composition of male dominated village forest protection committees should

be changed and gradually more and more women should be made members.

Eco-development Centre :

In order to reorient the forest field staff, and to spread awareness among the

people about the environment and to harness their skills for more productive use

an Eco-development Centre has been opened at Rahatgaon. this Centre is

acting as an extension and training-cum-production centre. The centre is

organising camps for the villagers situated in and around forest areas, serving as

a demonstration Centre for developing skills for employment generation and

trading Centre for learning about bee-keeping, handlooms, decentralised

nursery, local medicine extraction, biogas etc. The centre was established initially

from the funds of world food programme. The Centre has been adopted for

funding by the Regional Centre for Wastelands Development (RCWD), IIFM,

Bhopal from the year 1992-93. Initially rupees thirtynine thousand have been

approved for the year 1992-93 for conducting training programmes.

The training packages will be taken up on the following issues with the financial

support for RCWD.

(A) Forest Management :

(i) All aspects of decentralised nurseries

(ii) Techniques of rehabilitation of degraded forest area

(iii) Bamboo working

(iv) Fire protection

169

(v) Making and felling of trees to avoid wastage

(vi) Processing and marketing of non-wood forest produce.

(vii) Issues in participatory forest management and problem solving.

(viii) Orientation of forest staff and to develop their communication skills.

(B) Rural Welfare :

(i) Alternate energy sources.

(ii) Integrated development of village eco-system.

(iii) Techniques of participatory rural appraisal.

(iv) Village level micro planning.

(v) Soil conservation and water harvesting.

(vi) Additional sources of employment : e.g. sericulture, silviculture, bee-

keeping, handloom, poultry, Cottage Industries etc.

The resource persons are proposed to be drawn from NGOs, educational

institutes, research and training institutes and state government organisations.

TABLE

Sl.
No.

Range Total Area
(In Ha.)

No. of
cattle units

Area open
grazing (In Ha.)

Area closed to
grazing (In Ha.)

01. Rahatgaon 27,844 11,302 13,080.542 9,572.844
02. Temagaon 30,893 13,720 17,556.333 10,774.851
03. Magardha 26,950 5,425 16,063.988 9,040.345
04. Makrai 18,115 9,898 11,401.665 4,192.455
05. Seoni 27,777 15,559 16,600.535 9,104.496

 131,579 55,904 74,703.063 43,684.991

GRAZING CONTROL UNDER PARTICIPATORY FOREST MANAGEMENT I HARDA
FOREST DIVISION-YEAR 1991-1992

170

Collective Forest Management :

The people have been preparing themselves for the collective management of

forests also by sending proposals for rehabilitation of degraded forests. For

example, the people of 'Chikalpet' village submitted a proposal to the forest

authorities to work for rehabilitation of degraded forests for which they had

already started cultural operations like stump cutting, prunning and cleaning,

under the supervision of local foresters. These operations were being done by the

people previously also but this time with a difference - with more enthusiasm,

care and responsibility as they regard themselves, as partners in the

management of a resource in which they have a stake (as experienced by the

author during field visit). The other things being done by the people are raising of

seedlings under decentralised nurseries. Twenty villages in the six ranges of the

division have raised 1.86 lakh seedlings of Bamboo, Eucalyptus and Subabool

under this programme. The concept of 'Collective Management' thus is an

expression of 'Collective Consciousness' in the management of natural resources

through democratic, lawful and acceptable means. It is thus 'reflection of

responsibility and united action'. The peoples participation should therefore, be

viewed in this context, and not only in the limited context of sharing the benefits

alone. There is nothing to be shared by the people in degraded areas. First, the

resource is required to be generated through protection and development.

The villagers of range, Temagaon, Rahatgaon, Makrai, Magardha and part of

Handia have formed "Tendu Patta Inspection Committees" to oversee the

supervision of Tendu Patta Collection for quality collection and to boost their

income by avoiding rejection.

GENERAL DISCUSSIONS

It is evident from this case study that collective management of natural

resources can prove to be a success and the rehabilitation of village ecosystem

also provides a much needed fillip to the peoples aspiration for welfare activities.

171

New Frontiers and Breakthroughs :

• = The success in controlling the illicit or uncontrolled removal of forest produce

specially, from the organised gangs of criminals can definitely by checked

and prevented.

• = The success in controlling uncontrolled grazing by opting for rotational

grazing and stall feeding is no mean achievement in itself.

• = Fire control is another aspect of forest management were success has been

achieved.

• = The poaching of elephants and other animals would be reduced if people

are involved in the management of wildlife.

• = The people in Harda Division have shown that if, organised and motivated

positively, certain forestry operations, if proper guidance is provided, can be

got done through the members of village committees.

• = There was tremendous improvement in the conditions of people by

undertaking developmental activities, that the people got motivated for

forest protection with increased enthusiasm and zeal. The consensus that was

seen in Harda division's Village Forest Protection Committee(s) is an

indication that environmental stability with development is possible with

people's help and cooperation.

Inconsistencies in Functioning

There are however certain aspects coming in way of smooth functioning of these

committees, which require urgent attention.

• = The biggest problem elsewhere is social division both class and caste that

unfortunately rules India villages.

• = Another aspect relate to outside influence on individuals.

• = The posting of staff at grass root level who are dedicated and motivated will

determine the success of these committees.

172

• = On many occasions there may be conflicts between of nearby villagers over

protection and sharing of benefits. Social tension was created by such

conflicts.

• = The people who are not members, but powerful otherwise, can subvert the

functioning of these committees.

CONCLUSION :

The experience of Harda Forest Division has highlighted a few positive trends of

participatory forest management. These trends are reflected in creation of

favourable conditions for regeneration of forests through control of illicit removals

of forests products and check in uncontrolled grazing. this has made the task of

forest protection easier and the relationship between forest staff and the people

has also been transformed from that of confrontation to that of a mutually

productive harmonious relationship. Secondly, the committees have been able

to function as a grass root level organisation for the successful execution of rural

development activities.

As stated, if the roles and responsibilities of these committees are properly

defined with regards to forest protection and development a sound foundation

can be laid down for the "collective management". This implies that people have

to manage the resource not as a "common property" but also as "common

responsibility" for deriving "common benefits".

Continuous monitoring and innovative approaches in this process will continue to

play a key role for evolving models of "Collective Forest Management".

173

AN ATTEMPT TO BRING CHANGE

Botha is a village of 70 families situated in Khamgaon block, Buldhana district of Maharashtra State. This
village is situated 30 Kms away from Khamgaon on Khamgaon – Buldhana road. Most of the families of
this village are near poverty line. The background of village is as follows:

Education: There is one primary school in which two teachers are posted. School opens 3-5 days in a week.

Most of the women and men are literate and aware. Approximately 50% students go for middle school and

High school education in nearby villages and Khamgaon. Generally girls do not go for middle or higher

secondary education.

Sanitation: Personal cleanliness and house sanitation is not satisfactory but comparatively better.
Sanitation of the village is poor. Accumulation of water can been seen near handpump. Cow dung can be
seen at different places in the village. Ten families have toilet in their houses remaining families use open
defecation practices.

Resources: Village is surrounded by dense forests. There is a hill on three sides of the village. Forest
produce is the main resource of the village. Each family has 1-5 cattle. Keeping goat is also practiced
here. Hen keeping is also seen in some families. One nursery has been developed by forest department in
the village. There is a bowl shape of land at the bottom of hills.

Offense: Most of the families are involved in forest offence. This has become their life style. All the
families are dependable on forest and forest department. Their main business is to steal balli from forest
and sell it out in nearby villages and at Khamgaon. When a pressure is built up by higher officials they do
not steal the balli from the forest. Forester and forest guard live with them so they do not built up pressure
on their own to control them.

Traditions: All the male take liquor and waste money. They quarrel with family members after consuming
liquor. Smoking and chewing Gutka has also become life style of the people.

Business: Three families are involved in carpentry work. There is no full time job for people but cattle
keeping, some agriculture, growing vegetable etc. are the means for supporting livelihood.

174

CHANGE STRATEGY

 Dr.. Mohan Jha (IFS) has recently taken over the post of DFO. During this time Govt. of Maharashtra has
started Joint Forestry Project in the state. DFO sponsored Mr. Ingle to receive training on JFM which
focused on totally new approach to forest management. Competencies covered during training were; to
work as a member of a team, to gain commitment of the community for the project, to solve problems using
innovative methods and design projects to meet local needs. Shri Ingle got influenced with the training and
decided to change the traditional thinking of forest management. Back home he reported the details of the
training to Mr. Jha and requested him to invite TTTI faculty to organize a workshop for forest
officials/employees on JFM before implementing JFM. Dr. Jha telephoned faculty members and explained
the objectives to be accomplished. Faculty members suggested Dr. Jha to depute a officer for this purpose
who can come to Bhopal for detailed discussion. Dr. Jha instructed Mr. Ingle to contact faculty members
and have detailed discussion on organizing a training programme..

Mr. Ingle explained about existing practices about background of the village to Prof. R.B. Shivagunde and
Prof. B.L. Gupta. It was decided through discussion that a workshop of villagers. Forest department
officials and other government department officers should be organized. They decided following strategy
for conducting the workshop.

♦ = All the villagers should be called in Nursery from 9 a.m. to 9 p.m., for two days
♦ = They shall be served breakfast, lunch and dinner in the nursery. Cultural programmes shall be

organized in the night.
♦ = No chair will be used in the workshop
♦ = An opportunity to express ideas should be given to all male and female members
♦ = They shall not be threatened by any law or rules and regulations
♦ = Personal blaming should be avoided.
♦ = The discussion will be led by professors
♦ = An opportunity shall be given to officials and employees to express their views
♦ = The concerns, worries and problems of the villagers should be appropriately acknowledged.
♦ = No discussion should be done related to forest offense.
♦ = Outcome of the discussion should be noted on OHP

As per pre-planned strategy two days workshop started. The brief of proceeding is given below:

Invitation to participate: in the workshop: The forest guard along with opinion leaders visited houses of
all the villagers and invited them for the workshop. This invitation was served 10 days advance. DFO and
range officers have also invited the villagers two days advance. The workshop details were not disclosed to
the villagers because of that they were eager to know more about it.

Workshop arrangements: All were invited in the nursery. Sitting arrangements were made in the
nursery. OHP was arranged. Posters of different government schemes were posted on all walls of the
workshop place. Good arrangements were made for food.

175

Workshop inauguration: The programme was inaugurated by C.F. Akola Dr. Anil Kumar
Jha. The programme was attended by DFOs of other divisions and National Park. Dr. Anil
Kumar disclosed the objective of the workshop and announced that this workshop is being
organized to develop better understanding between villagers and government departments.

Starting of workshop: Professors started the workshop with citing their experiences related to living in
villages. They have shared that they have become habituated for busy day, tension and saphocation leaving

the village. With this villager started telling about them. They have informed about benefits and
difficulties of living in a village. Till lunch, very few youth have expressed their views. Most of their

thoughts were focussed on politics and efforts made by them. After lunch some officials/employees have
expressed their views. After tea, Professors invited selected people to express their views. These people

have pointed out their problems and suggested what government should do something to solve the
problems. A break was declared between 5.30 PM to 7.30 PM so that villagers can do their domestic work

and then participate in cultural programme. A villager managed the cultural programme. People
participated in the programme some played instrument, some sang Bhajan; some sang local Geet. Every
participant of the workshop was enjoying the cultural programmes as a villager. People dispersed after
dinner. The officials and professors were not satisfied with the discussion and outcome of the first day
because no direction could be set. It was observed that villagers were discussing the thing in-groups.

 On second day programme started at 9.30 AM Professors requested women to express their views. An old
lady started speaking and a sort of competition created to speak out. While women spoke male commented
and listened their views. Following points were made during discussion:

♦ = Women are not educated so they lack information. They want information in different fields.
♦ = Women devote maximum time for cooking, animal care, domestic work and collecting wood

from forest.
♦ = Males work less in comparison to women.
♦ = There is no Government Hospital in the village so medical expenditure is more.
♦ = Stealing wood from forest and selling it is the main business of the villagers.
♦ = There is no other department working in the village except forest department so the condition

of the village is poor.
♦ = Male takes liquor and smoke. These activities consume significant earning. They do not pay

attention for welfare of the family.
♦ = No employment opportunities are available in the village or nearby places.

After the lunch male were invited to offer comments on points raised by female members. They were also
requested to give solutions to problems. After a debate male members accepted the points raised by the
female members. They have also criticized government departments for not doing developmental
activities. They have also pointed out that the assembly representative of their area is forest minister. He
has not made any effort for the development of the village but he earned lot of money.

 To change the environment professors requested to search the solution of problem instead of blaming each
other. Villagers gave many suggestions, which are recorded briefly:

176

Adjoining to Botha village there are many trees of Anjan Pala. If villagers are permitted to collect leaf from
these trees for selling in nearby villages and Khamgaon they will get individual and collective benefit. It
will not harm the forest area. Here DFO suggested that JFM committee could do this work. Range officer
will inform the villagers about details of constituting a committee and its benefits.

 If the bowl shape bottom of the Hill is constructed from one side it can become a big pond. This pond will
provide water through the year for domestic use and fishing can also be done in the pond. This will raise
the water level in nearby area. DFO committed for material and he requested villagers to contribute and
construct the one side. DFO also committed for fish seed and technique.

 Women suggested that if they are imparted training to start cottage industry they could utilize their time
effectively. One villager informed that Khamgaon supplies under garments in whole of Maharashtra.
There is big opportunity for stitching. DFO suggested that this work can be taken up by JFM committee.
He also suggested to make available one sewing machine to each family on loan. He promised to arrange
for training.

DFO instructed range officer to explore the possibilities for starting cottage industries.

Professors summarized the outcome of the two-day workshop and thanked them for their contribution. The
workshop concluded with cultural programme followed by dinner.

Professors informed the DFO that they can organize three-day workshop on JFM for forest officials after
fifteen days. DFO approved this proposal. The training programme was organized at forest rest house.
Following topics included in the programme.
• = Concept of JFM and its benefits.
• = Formation of committee and its role
• = Ensuring the commitment of members
• = Project formulation and implementation
• = Solve problems through innovative ways
• = Provide leadership
• = Distribution of benefits
• = Revolve conflicts
• = PRA
During the training trainees have informed that they have rendered 15-20 years of service but they have not
received any opportunity for training. Now they have received under JFM project under the leadership of
Dr Jha.
PROJECT INTERVENTATION

♦ = Forest department constituted joint forest protection committee and informed them about
benefits, role, work, responsibilities ways of working etc.

♦ = Regular meeting of the JFM committee and discussion on a particular issue
♦ = Inviting officers of other departments and obtaining information from them
♦ = Designing the forest protection strategy and implement it. Depositing the grant of forest

protection in the JFM committee account
♦ = Selling Anjan Pala through committee

177

♦ = Providing a Sewing machine to each family through Industries and Panchayat department.
Arranging for training. After receiving training the management of stitching through a
committee.

♦ = Providing employment to some people in the nursery through forest Department
♦ = Arrange money and material from Panchayat Department and requesting villagers for labour

contribution for constructing a side of the Pond
♦ = Making services of Anganwadi effective
♦ = Organizing training and discussion on health and hygiene. Motivating villagers to construct

Soakpit and Compost Pit
♦ = Starting fish rearing in the pond
♦ = Growing flowers and vegetables in the courtyard
♦ = Starting the Milk business by some families
♦ = Repairing the School building and ensuring the regular opening of the school
♦ = Repairing he village approach road
♦ = Building pressure by women for banning liquor consumption
♦ = Organise health camps on monthly basis
♦ = Stopping the grazing in forest area. Stopping the grazing of ministers’ cattle.
♦ = Sharing the experiences with people of other villagers. Feeling proud to share experiences.
♦ = Starting cottage industries of chilly powder making and Pickle making
♦ = Giving loan for important works to community members
♦ = Professors meet the villagers and forest department officials every six monthly bases.

IMPACT OF PROJECT IN THREE YEARS
♦ = Reduction of forest theft by 70 % and good relationship built-up with forest department
♦ = Increase in income of all the families by 20-50%
♦ = Better health and education
♦ = Awareness about rights
♦ = Reduction in the cases of liquor taking
♦ = Healthy environment to live in the village
♦ = Self confidence and increase in self dependence
♦ = Eye opening experiences to forest department officials
♦ = Source of motivation for adjoining villages
♦ = Strong relationship among Government departments

Living condition improved in the village due to efforts made by forest department at the same time the
strategy guided to implement JFM in other forest divisions. Dr Mohan Jha has been awarded Indira
Priydarshani Award and efforts of his team are appreciated at National level.

ISSUES FOR DISCUSSION

1. FIND OUT THE STRENGTHS AND WEAKNESSES OF CHANGE STRATEGY USED
2. PROVIDE SUGGESTIONS TO REMOVE WEAKNESSES

178

SETTLEMENT OF INSURANCE CLAIMS

- A Case Study

INTRODUCTION

This case study pertains to settlement of Insurance claims in Rupnagar district.

Rupnagar district lies between North latitude 30 - 32 and 31 - 24 and East

longitute 76 - 18 and 76 - 55. It is surrounded by Una district of Himachal Pradesh

in the North, by Hoshiarpur district in the North West and by Ludhiana and Patiala

districts in South West. A sizeable area of the district is covered by forests and

hillocks. The Northern portion of the district which comprises of Anandpur Sahib

and Rupnagar tehsils falls in the sub-mountanious belt while the whole of the

Kharar and lower parts of Rupnagar and Anandpur Sahib tehsils fall in alluvial

plains.

Rupnagar is one of the backward district of Punjab. 78.11% of its population lives

in villages. Density of population is 342 slightly higher than that of Punjab i.e. 331.

Percentage of working population to total population is 27.55% as against 29.03%

at State level.

Sant Singh and his dreams

This particular case is of Sant Singh son of Shiv Ram of village XYZ, Block Kharar

and district Rupnagar. Sant Singh is at present a labourer and was sitting in the

lush green paddy fields of his land lord when contacted for discussions on the

subject. The discussion was particularly focussed on his present and past drives.

Sant Singh started his career as a marginal farmer but was now a agricultural

labourer. Sant Singh's father was a small farmer having 3 acres of irrigated land in

179

children). Sant Singh and his own plans and he worked for it. He had

entreprenurial abilities. He used to think of many things but money was

constraint. He approached money-lenders many a times but in vain. No one

preferred to lend him money on usual rate of interest as he was not perspective

loanee. They had the illussions that Sant Singh cannot even pay monthly rate of

interest what to talk of principal amount. But Sant Singh had the ambition to rise.

Sant Singh's First Venture

Sant Singh was identified as an IRDR beneficiary and a yellow card was issued to

him 1981-82 on the basis of his annual family income being less than Rs.3,600.00.

For first two years after his identification, he could not get any assistance under

poverty alleviation schemes and he treated yellow card of no use. Sant Singh

continued his efforts and was able to get loan on yellow card for the purchase of

buffaloes. He completed all the formalities of BDPO's office, DRDA's office and of

the Bank. This helped him getting two buffaloes sanctioned from DRDA. The unit

had to be purchased from the cattle-fair. As per guidelines he was to be given

one buffalo in the first instance. He got a milk cattle against a loan of Rs.2,000.00

and subsidy of Rs.1,000.00. Sant Singh did not pay back any installment for the

first 4 months as he had to clear some old debts and simultaneously had to feed

his family and buffalo. The buffalo generated him a net income of Rs.150.00 per

month after deducting all expenditures. Sant Singh sold the buffalo to his friend

for Rs.2,700.00 after one and half year and bought another buffalo. Sant Singh

started slightly withdrawing himself from labouring and started devoting much of

his time in looking after buffalo and half acre piece of land. He cleared the bank

loans within the stipulated time period. Bank felt that he is perspective loanee

and may be given the second dose but second dose was not sanctioned to him

by DRDA. He was forced to think some alternative arrangements. He discussed

his problem with many persons and ultimately he came to know the scheme

floated by the Land Mortgage Bank. He gathered all the preliminary informations

and prepared himself to avail the facilities offered by Land Mortgage Bank.

180

Second Venture

Sant Singh approached the Sarpanch and other members of the Panchayat to

help him in getting loan from the Land Mortgage Bank for the purchase of diary

unit. Director of the Land Mortgage Bank Kharar helped him in getting the loan

sanctioned from LMB against mortgage of one acre land for a unit of four

buffaloes. He requested his brother and got all the papers transferred in his name

of another half acre which was in the name of his brother. He completed all the

formalities. Land Mortgage Bank Kharar sanctioned him the loan of Rs.15,000/-

against the security of one acre of land. However, he did not go for a full unit of

4 buffaloes sanctioned to him. He purchased only two buffaloes and utilized only

Rs.9,000.00. The buffaloes were purchased from the cattle fair organised in

Ludhiana district. Sant Singh purchase two buffaloes of his own choice. Sant

Singh had to bear the transportation charges from cattle fair to his house. He got

the buffaloes insured with the National Insurance Company. His buffaloes

description was (i) Lohi-billi with straight short horns and long tail, (ii) Kali with

round short horns.

Inspector of National Insurance Company did his job and completed the official

record. Sant Singh paid the insurance fee.

His tale of woe started when after seven months one of the buffalo died. He was

not so much shocked as he knew that his buffalo was insured. He immediately

contacted the Inspector of National Insurance Company, Veternary Doctor,

Sarpanch and two witnesses. He completed all the formalities and submitted his

claim forms along with requisite papers to the National Insurance Company

through Land Mortgage Bank Kharar. He kept waiting 5 months to listen from the

National Insurance regarding the settlement of his claim forms. During this period

he met many times to Bank authorities, National Insurance Company authorities

and other agencies involved in the settlement claim and spent Rs.300 - 400/-.

Insurance Company rejected his claim forms on the ground that the description

181

of the dead animal does not tally with the official records. Sant Singh was

shocked. He again tried his fortune and filed a representation with the National

Insurance Company through LMB-Kharar but his representation was rejected for

the second time also.

Sant Singh lost the second buffalo too which was also insured. The buffalo died

after a long illness. He did his best to save the buffalo but it was his misfortune.

Once again Sant Singh had to go through the same process before submitting

his claims to the Insurance Company. Insurance Company on the basis of its

official records and procedures rejected the second claim also. After a time gap

Sant Singh had to sell some of his household belongings to repay the bank loan.

He started working as agricultural labourer in his village. His dreams dashed to

ground.

182

Points for Discussion

1. Why Sant Singh could not get claims for the animals insured ?

(a) Were there procedural inadequacy at the time of Insurance ?
(b) Did the Inspector misled Sant Singh and did not take adequate

measure to safeguard his interests.
(c) Was the Inspector not properly trained to manage his job ?

2. Who was at fault - the farmer, the Insurance Inspector or the Insurance

Company ?

3. What should be the possible solution in such situation ?

4. What role Insurance Company could play the second time ?

183

Bibliography

1) Approaches of Participatory Administration B.L. Gupta

2) Development Administration, ---- Dr. R. K. Sapru.

3) Development Administration in India, ---- N.R. Inamdar.

4) Development Policy and Administration,---- Kuldeep Mathur.

5) Dynamics of Development Administration, ----Raimann Pattanayak

6) Involvement B.L. Gupta

7) Managing Public Irrigation Systems, ----A. Sunder.

8) Module of " Team Building "

9) Module of " Design of Training

10) Participation and Development, ---- S. N. Mishra, Kuslal Sharma and

Neena Sharma

11) People's Participation and Developlment Administration in India, -
Dr. (Mrs) Noorjahan Bava.

12) People's Participation in Development Process, ---- Ramesh K. Arora

13) PRA Techniques --- Neela Mukherjee.

14) Prespectives in Development Administration, ----K. D. Trivedi.

15) Promoting People's Participation in the Rehabilitaion of Tanks in

Karnatak,---- A.Sundar.

16) Settlement of Insurance Claims -- R.K. Sharma.

17) Team Decision making technique,---- P. Keith Kelly

18) An attempt to change --- Dr. B.L.Gupta & R.B.Shivagunde

19) IFM - Report of Indian Institute of Forest Management

184

20) PIM - Water Recourses Department

	PARTICIPATORY ADMINISTRATION AND
	COLLECTIVE DECISION MAKING
	
	(ii) for Module II -2 units.
	
	
	
	
	DESIGNED FOR

	Details of Training Package
	
	
	
	UNIT 1 : Participatory Administration

	UNIT – ONE - PARTICIPATORY ADMINISTRATION

	CONTENTS
	At the end of the course participants will be able to :-
	
	
	
	
	
	Low

	Objectives
	Concept and Necessity
	Need of involvement

	FACTORS PROMOTING INVOLVEMENT
	BECAUSE OF
	FACTORS HINDERING INVOLVEMENT
	BECAUSE OF
	Objectives
	Content
	APPROACHES OF PARTICIPATORY ADMINISTRATION
	ASSIGNMENT – FOUR
	
	
	
	
	
	Content

	Characteristics of an effective team

	C
	
	Conclusion
	Working in a team is the need of the day. Through team work participation of the people can be obtained at highest level. It is very easy to form teams in the department. At the same time it is very difficult to develop the teams into well performing tea
	ASSIGNMENT - FIVE
	Notepad Production

	Group Work
	ASSIGNMENT
	Notepad Production
	Group Work
	ASSIGNMENT - SIX
	
	ASSIGNMENT - SEVEN
	TOWER BUILDING

	Group Work
	
	Observation
	
	
	
	Use of Observing Members

	Robert Chamber
	ASSIGNMENT – EIGHT
	OBJECTIVES
	UNIT SIX
	EFFECTIVE DECISION MAKING
	EFFECTIVE DECISION
	Figure : 9 Broad steps in decision making
	FIGURE : 10 COMPONENTS OF DECISION MAKING
	THE PROCESS OF DECISION MAKING
	Decision Making Process Effective Decision

	A SET OF CLARIFICATIONS

	A set of issues have been raised and discussed in the next few pages. These issues are related to the seven questions presented earlier.

	ISSUE ONE: QUALITY DIFFERENCES IN SOLUTIONS OR DECISIONS
	
	
	
	
	ASSIGNMENT - NINE

	ASSIGNMENT - TEN
	
	
	
	Four
	Five
	Team Decision Making
	PROS AND CONS OF USING A GROUP TO MAKE DECISION AND SOLVING PROBLEMS
	PROBLEMS IN USING A GROUP
	BRAINSTORMING AND FILTERING
	Situation in which Brainstorming and Filtering should be Used

	In summary, use Brainstorming and Filtering to
	
	
	
	
	
	NOMINAL GROUP TECHNIQUE

	The NGT Process
	Step two - round robin recording of ideas
	Step three - serial discussion for clarification
	Step four - idea analysis
	
	ASSIGNMENT - ELEVEN

	PIM IN MADHYA PRADESH

	Assignment 2
	CHANGE STRATEGY
	Workshop inauguration: The programme was inaugurated by C.F. Akola Dr. Anil Kumar Jha. The programme was attended by DFOs of other divisions and National Park. Dr. Anil Kumar disclosed the objective of the workshop and announced that this workshop is b
	Starting of workshop: Professors started the workshop with citing their experiences related to living in villages. They have shared that they have become habituated for busy day, tension and saphocation leaving the village. With this villager started t
	PROJECT INTERVENTATION
	ISSUES FOR DISCUSSION
	
	
	Bibliography

