CReNIEO Projects at Pulicat, Thiruvallur District Tamil Nadu
Integrated Fisherfolk Development Project (IFDP), Pulicat, Tamil Nadu.
Pulicat is a brackish water region, nearly 60 km north of Chennai. CReNIEO initiated a cyclone relief programme in 1984 after which a large scale socio economic study was undertaken in 1987. The study highlighted the various factors that lead to the marginalisation of the Fisherfolk community and the reasons for their inability to cope with disasters. This programme gradually developed into an Integrated Fisherfolk Development Project encompassing health, women's leadership, Fisherfolk rights and formal education. A separate programme for women's development was launched in 1990 called the Lake Women's Advancement Project.

Today, there are many village development groups both men and women who take their own initiatives for bettering their lives. The project has been actively engaged in 39 villages of the Tamil Nadu region surrounding the sea and the lake.
From 1995 the project launched new programmes under the SCINDeA network – which is network of NGOs working in the South Central regions of Tamil Nadu, Andhra and Karnataka. The programme components are on health, HIV /AIDS, awareness education, women's development, non-formal education, social forestry, development communication, environmental programmes, job oriented skills development, fisheries development and formal education.

The Department of Science & Technology, Government of India had sponsored several programmes and they are:
· Technical Training Programme for 120 Fisherfolk boys for Repairs and Maintenance of Outboard Motor Engines ,
· Poultry farming for 60 Irula Tribal women,
· Poultry feed making for 30 tribal women and
· Computer operators course for Fisherfolk and SC students ,
· Development of Sirupazhaverkadu village through S& T and
· Integrated farming for 60 SC women in five villages.
· Enhancing Socio economic Conditions of 300 SCs women through a bio- technology intervention with suitable animal husbandry practices –thru Department of Bio Technology
The Centre has also trained 184 rural students in Computer applications under the Department of Science and Technology, Government of India's skills development programme and under the All India Society for Electronics and Computer Technology (AISECT) supported by DST-DOE.

Eco-Restoration of Pulicat Lake with fisherfolk participation- This WF-UK project was implemented from 1997-1999 with the objective of restoring the declining ecology of the Pulicat Lake and its bio-diversity. The project was accomplished with the participation of the fishermen whose livelihood depends on the lake. The keystone species, which attract bio-diversity in the lake, were identified and this model can be replicated in brackish water & lagoons on the coast.

Women and Environment: A separate programme was launched in December 2003 at Pulicat to create a network of women on environment issues. Local specific Environment education is being conducted for the school children and they in turn educate their parents. Small demonstration programmes were conducted in the villages such as water harvesting, sanitation, and social forestry. A fish-aggregating device (FAD) has been submerged in the sea about 4 Kms from Koraikuppam, fish catches in that area were recorded to see the improvements.
Imparting knowledge to local people ; on water borne diseases, conducting scientific studies of the water condition, chemical and thermal pollution, conservation methods for juvenile fishes, monitoring of fishing nets by people so that the young escape and experimenting in Fish aggregating devices are some of the programmes conducted.
The village women are being oriented to form themselves into women’s forums which will address the issues on environment. Tree planting and increasing vegetation are the programmes being carried out.

Pulicat Tsunami Relief and Rehabilitation work (adopting SPHERE principals)
Tsunami Relief and Rehabilitation Work: The waves hit at 8 45 am on coastal villages on 26th December 2004. In Pulicat 13 people died but many lost their fishing gears and crafts. Lack of employment and purchasing power was a serious concern. The government had provided some relief but these were not adequate. They have had no income from December 26th 2004 till about mid May 2005 when they started to go fishing. In the case of fisher people who live along the coast, there are no relatives nearby to go to. Those affected lost the tools of livelihood along with loss or damage to their homes.

CReNIEO’s team at Pulicat took timely action, made a rapid damage assessment and provided a link between the government and the people. The people were lodged in marriage halls in Ponneri Town about 20 kms away and they returned on 3rd January. CReNIEO launched a food assistance programme in collaboration with IRDWSI, SCINDIA, CLWR and Action Aid, 6550 families consisting of fisherfolk SC, ST,s and economically poor where provided with food items each and Rs.100. The SPHERE principle where made applicable and the people decided on the relief programme.

The rehabilitation plan was drawn up with emphasis on human resource development and vocational skills for the younger generation. Ten drinking water wells were sunk. 10 major health camps were conducted and people were treated. Trauma care programmes were conducted for 445 SHG members and 91 village folk. 40 students were trained in driving and all of them received their driving license. 30 girls completed the tailoring course and 20 women had undergone health workers training course. 299 adolescent girls were oriented on various life issues and how to handle them.
A channel 650 meters was de-silted in Edamani village to help[people to park their boats. The school children were given free education along with text books note books and uniforms. 36 SC women were provided with milch animals, 74 Sc families having animals where given two rounds of starter feeds for a three month duration, one major veterinary camp was conducted, and a Travis was put up in Sirupazverakdu village for easier veterinary care.

Sirupazhaverkadu - Department of Science and Technology's (DST) Village Programme:

One of the unique programmes in Pulicat is the model village development programme sponsored by the DST. The objective was to improve the quality of life of 84 marginalised SC families of Sirupazhaverkadu and lead them towards a sustainable livelihood. The programmes involved pond de-silting works for additional crop, sinking of wells, community based social forestry, improved agriculture, micro enterprises training- in tailoring, electrical wiring and repairs, driving training, animal husbandry and poultry. Twenty women established poultry units and eight boys were trained in driving and they have got their driving license for four wheelers.

The other programmes include capacity building of the women's self help groups, who have now Rs. 1,20,000 in the banks, non-formal education, community health and veterinary care, establishment of a multipurpose work shed, and motivating the people to enlist other Government schemes. The pond construction was completed in November 99 and the acreage brought under cultivation was 167 acres from 67 acres, many of the community needs for water were met. 200 trees and 250 coconut saplings have been planted. Fodder grass and vegetable gardens have are now being cultivated. Health programmes including training of two village health workers and school children tuition programmes are conducted.

Free govt. bus passes and certificates have been procured. 20 girls completed their tailoring course and they make dress for the village. The women's sangam who are registered under the Tamil Nadu Women's Development Corporation take active measures for the implementation of the project and each group had got credit facility from the banks, for starting small enterprises. The project was completed in 2000.

Establishing Drinking Water Supply And Ground Water Recharging

This project launched in December 2004 worked in seven villages mainly dalits around Pulicat region. The project developed a People’s Water Development committees, de-silted minor ponds, repaired old wells, developed community health and sanitation programme and improved vegetation for better moisture retention. 20 household toilets were built in two Villages.
Lake Women's Advancement Project (LWAP), Pulicat

CReNIEO started a project with an all women staff for the upliftment of women at Pulicat lake area in 1990. The project intervened in ten villages in and around Pulicat. The staff work in the area of awareness building among women, informal education, legal education , skills training for supplementing family income, fish‑pickling, soap‑making. The project with the help of women's groups implemented programme such as health, hygiene and sanitation, nutrition, campaign against Liquor and also promoted self help Groups for the welfare of their villages.

Women Self Help Groups:

Tamil Nadu Corporation for Development of Women Ltd selected CReNIEO in 1999 as its nodal agency for the development of Self-Help Groups (SHGs) in some of the villages in Thiurvallur District. A five year agreement was signed between the Centre and the Corporation. The women have been provided with extensive Para legal training and training on the management of self help groups as per the government guidelines.
There are 247 self help groups in the villages consisting of 4505 members and they have saved up to Rs. 1,87,50,581 in the banks. The groups belong to marine, Lake, tribal and agricultural communities.

These groups have been able to give loans for micro enterprises and are also entitled for loans from the banks. They take active part in the administration of the village affairs. Apart from savings, the women have taken initiatives for accessing government schemes like pension, maternity allowance, pattas for houses in joint names, bank loans, group houses, drinking water, schools, transformers, loans for fishing gears and accessing Tsunami relief packages from the government.

Book – My Biography Palliacatta the Pulicat 1400 to 2007

This book authored by Prof. Jayapaul Azariah Ph.d , was published by CReNIEO with the hope that this preliminary and basic research study may open up the way for more fruitful cooperation among various research groups to preserve the beauty and sustainability of the Pulicat Lake and consequently the livelihood of fisher community of this unique and delicate eco system.
[image: image1.jpg]The book highlights the glory of the past Tamil Society (Malabarian - as the South Indians who were then called) of past Paliacatte, the present Pulicat (located 60 Km North of Chennai). New information on past the environmental changes that may have taken place to create the present Pulicat Lake has been provided. It has been pointed out that once upon a time, just 300 years ago, the present Pullicat Lake was an extensive estuarine region of the massive River Colingui (Kalangi). Paliacatte, the Pulicat was once a glorious seaport with a well-organized import-export system. But currently Pulicat Lake faces an anthropogenic threat to its sustainability as a thriving fisheries centre. Interpretations presented in this biographical study are based on the maps of the Atlas of Mutual Heritage. These maps are indeed a Treasure Island for Paliacatte, the Pulicat. The satellite neighbourhood enclosing the Kottai Kuppam was once an island. The present Kottai Kuppam is an island within an island!

Rural Community Workshop:

The Centre has entered into an MOU with the National Institute of Open Schooling (NIOS) of the inistry of Human Resources and Development Government of India for Development a curriculum for outboard motor engines as well as to establish a community workshop for outboard motor engines. The curriculum preparation is underway.

Tamil Nadu Open University – Vocational Centre :

The CRENIEO – Pulicat Centre has been granted recognition as a Vocational Training Centre for the conduct of six month “ Diploma course In Computer Application”

Past 25 Years (1984 – 2010) Activity Data in Pulicat.

	Vocational Skills Training - imparted
	 Total
	Target Group

	Computer Training
	233
	Boys and Girls

	Out Board Engine Training - Tool Kits
	120
	Boys

	Secretarial Course Training
	40
	Boys and Girls

	Tailoring Training
	230
	Girls

	Driving training
	40
	Boys

	Muffler making Training
	81
	Women

	Poultry Feed Training – (Distributed 30 Cages with 6 birds
	52
	Tribal Women

	Poultry Training - Distributed Cages with 11 birds
	60
	Tribal Women

	Wire bag making Training
	135
	Women

	Palm leaf products making – Baskets, doll, hats, box
	75
	Women

	Book Binding Training
	80
	Women

	Batik Printing Training
	60
	Women

	Shell Product Making Training
	50
	Women

	Soft Toys Making Training
	50
	Women

	Embroidery Skills.
	150
	Women

	Prawn Pickle Making for SHG women
	115
	Women

	Fish Processing
	 20
	Women

	Electronic T.V. Radio Repair
	41
	Boys

	Fish Products making
	22
	Women

	Carpentry Training for Women
	18
	Women

	Driving
	30
	Boys

	Integrated Farming
	60
	Dalit Women

	Agriculture Practices Training (M/F)
	430
	Men & Women

	Marine food product training
	20
	Women

	Conflict Resolution Training
	25
	Men and Women

	Literacy Animators Training
	318
	Boys and Girls

	Statistical Survey Training
	20
	Boys and Girls

	Fork Arts Training (Puppetry Villupattu, Development Communication)
	127
	Boys and Girls

	Animal Husbandry and Forestry
	Total
	Target group

	Female heifer Calves Distributed (1each)
	146
	Dalit Women

	Goats Distributed (2 each)
	60
	Dalit Women

	Saplings Distributed
	25710
	Saplings

	No. of Saplings Raised in nursery and distributed
	9300
	Saplings

	Village Nursery (Karimanal & Pasiyavaram)
	4
	Nursery

	Kitchen garden (Households)
	1644
	 Families

	Health Programmes
	Total
	Target group

	Patients treated in Medical Camp
	16533
	Patients

	Treated in Clinic & MPW’s
	73593
	Men, Women and Children

	Health Education
	42088
	Men , Women & Children

	Nutrition Training for women
	2049
	Women

	Reproductive Health Education for women
	7982
	Women

	Health Cadres Trained
	110
	Boys and Girls

	Water borne Diseases Training – No. of Beneficiaries
	215
	Women

	Mother & Child Health prog. for New mothers
	779
	Women

	TB Awareness Training
	50
	Women

	Malaria Awareness Programme
	70
	Men & Women

	Dhais Training
	50
	Women

	Health Awareness Programme
	11355
	Village folk

	AIDs Awareness Programme
	360
	Participants

	Collection of Illness History (8 Villages)
	101
	Women

	School Health Education Programme
	7451
	Children- Boys and Girls

	School Health Camps Children covered
	1332
	Children- Boys and Girls

	
	
	

	SCINDeA HIV /AIDS
	Prog.
	People

	STI/HIV/AIDS sensitization programmes
	219
	Men, women, adolescent girls & youth

	Peer Educators Trained
	 234
	"

	Red Ribbon clubs
	28
	"

	Condom distributed
	14783
	For Men

	STI Cases identified
	 33
	Men and women

	PLHA Identified
	 37
	"

	Income Generation for PLHA
	34
	"

	School AIDS Education Programmes
	11
	School Children

	Field Level Training For Youth
	20
	Men and women

	Women's capacity building programmes
	Total
	Target group

	EDP Training
	450
	Women

	SHG Members Training
	12675
	Women

	SHG Animator & Rep. Training
	1540
	Women

	Panchyat Level Federation Training
	218
	Women

	Leadership Training
	227
	Women

	Legal Aid Training
	20
	Women

	Women Empowerment – Programmes
	14948
	Women

	 SHGs Meetings Participants
	13599
	Women

	Federation Meetings Participants
	4023
	Women

	Savings and Credit
	Total
	Target group

	Loan Arrangement for SHGs (Rs.)
	43,25,000
	Women

	No. of SHGs
	290
	Women

	No.of Members
	4,505
	Women

	Total Savings (Rs.)
	1,42,24,820
	

	Community Level meeting- 526, & No. of Participants
	20167-W 3193 -C
	Children and Women

	Environment Programmes
	Total
	Target group

	Metrological Datas Collection Training
	15
	Trainings

	Rain Water Harvesting methods training
	70
	Women

	Environment Awareness Programmes
	1869
	Participants

	Environment - protection of Juveniles and Mother prawns
	120
	women

	Soakage pits – for ground water recharging (Household)
	55
	Houses

	Sea Erosion Measurement from
	23.03.04

24/12/04
	Village

	Sustainable Development – the issues
	30
	Participants

	Child labour awareness programme
	500
	Participants

	Spoken English course
	15
	Students

	No. of Students participated in Environment Awareness programme (Quiz & Drawing Competition, Game) No. of Programme -14 Participated - 979 (Quiz-147, Drawing-231, Game-381, Women -220)
	1080
	Students & Women

	Environment training for staff - on Climate change and global warming, recharging soil with nutrients, carbon emission and carbon trading.
	17 staff

	Project staff/ school staff

	GNF Climate Education Programmes
	 850
	School children – parents teachers.

	Education - Formal and Non Formal
	Total
	Target group

	Literacy Programme
	8300
	Women

	School Passed out- 1988-2009
	741
	Boys and Girls

	PNMS Strength 20010-2011
	598
	Boys and girls

	Specimen Collection (Lake/Sea)
	Total
	

	Fish Varieties
	164
	Varieties

	Crab "
	16
	Varieties

	Prawn "
	19
	Varieties

	Shell "
	17
	Varieties

	Specimen Identification Training
	100
	Women

	No. of Participants in fish resources awareness training
	24
	Boys and Girls

	FAD Fish Aggregating Device
	Total

	Participants (Men)
	210

	Staff
	13

	FAD - Materials
	

	Material
	Quantity
	Weight
	Net Weight

	Lorry Tires
	20 Tires with Cement 15 bags & Stone Solution (20 x 300 kg)
	6 tons
	27. 8 Tons

	T. Model Stones
	16.3 tons
	16.3 tons
	

	Well Rings
	3
	½ tone
	

	Cat rite stone
	2 tons
	2 tons
	

	Trees –Portia
	Trees big live trees with roots
	2 tons
	

	Other tree
	1 tone
	1 tone
	

	Water Development
	

	Well
	33

	Hand Pump
	6

	De-saliniation equipments in PNNS school / Sembasipalli school
	2.

	Tsunami Relief - Food assistance (SPHERE- Principle) Jan-Feb 2005
	 6650 Families

	Other Tsunami relief
	Total

	School uniform
	470 Children

	Books and Note books
	470 Children

	Boats –Fiber (Action Aid)
	3

	Outboard Motor engine- (Action Aid)
	3

	Psycho social training – TOT
	5 Youth

	Oyster, Crab farming training
	14 Women

	Training of Trainers -Psychosocial -Post tsunami
	65 Men and women

	Psychosocial -Post tsunami _trauma care
	536men and women

	Village Level Multipurpose workers trained -post tsunami, 20 villages
	20 girls

	Cows for SC women
	36 Women

	Veterinary Camps
	1- 50 families

	Driving training
	40

Nature Summer Camp

	10 Participants from Germany, Sweden, UK and Serbia –Aug 2008
	400 Tree saplings and 3000 Casurina .

	
	

Mangroves –GNF-Hand In Hand

	December 2008 to August 2009 saplings in nursery
	2000 Saplings.

	Pilot- test planting
	1020 saplings.

Saplings Status in the nursery of the BFN Project 31.08.2010:

CReNIEO – IFDP, Pulicat

	Plot Name
	Seeds planted
	Saplings planted
	Total nursery planted
	Decayed
	Saplings available now 31st August 2010 in nursery
	Planted on site

	A1 to C 33 rows
	19989
	2655
	22644
	11824
	4770
	6050

	Onsite
	Saplings
	1294
	1294
	0
	54
	0

	Total live saplings for BfN 31.08.2010
	4824
	

