Name of the Organization
Chevaliar J.L.P. Roche Victoria K.S.G. Memorial Trust Society

Nature of organization and Number and date of registration

22 years of social work experienced Non-Governmental Organization

Registered under Societies Act

Registration No. 17/90 Dated on 02.03.1990

Address of the Organization
No: 42, Polpettai
Opp. to New Bus stand

Thoothukudi -628 002

Tamil Nadu, INDIA

Tele-fax: +91 461 2346220

Email: chevaliar_society@yahoo.co.in

Website: www.chevaliar.org.in

Legal Status of the Organization
Registered under Tamilnadu State Society’s Registration Act 1975 u/s.27

Registration number

: 17/90 of 2nd March 1990

Registered with Income Tax Act 1961 u/s 80G & 12A (a)

PAN Card Number

: AATC5839K

Registered with Ministry of Home Affairs, Govt. of India under FCRA

FCRA Registration number
: 076040155 dated 05-12-1995

Annual Budget of the Organisation (last three financial years)

 2008 – 2009
: Rs. 69,33,015-00 (US$ 154,067)

 2009 – 2010
: Rs. 54,96,530-00 (US$ 122,145)

2010 – 2011
: Rs. 57,46,186-00 (US$ 127,693)

Brief description of the Organisation

Chevaliar J.L.P. Roche Victoria K.S.G. Memorial Trust Society [Chevaliar Roche Society (CRS)] was established by 1990 with an objective to strive hard for the betterment of underprivileged sections of the society, particularly the coastal community with focus on women empowerment, alternate livelihood, health and sanitation, conservation of natural resources, agriculture, climate change and disaster mitigation and adaptation and is working for more than 21 years in the field of socio-economic development of the people in Tamil Nadu. The objectives of the society is multidisciplinary and multi-focus from the welfare schemes to the poor coastal community, health awareness, rehabilitation of fishermen school dropouts, adult literacy campaign to conservation of coastal environment, disaster management, women empowerment, alternate livelihood training and capacity building, watershed management etc.

The Society has a strong network of non-governmental organizations all over Tamil Nadu state and has 1030 women self help groups under it. The Society’s health awareness programme especially medical camps. It has strong Networking and team of NGOs who are theme based, working all over the districts of Tamil Nadu. CRS has rich experience in handling field based research activities and study on environment and socio-economic issues with the support of UNDP through District Administration efforts at Kanayakumari, Tirunelveli, Tuticorin, Ramnad, Tanjore & Tiruvarur districts in Tamil Nadu. CRS has close link with State and Central Government agencies. CRS conducted several Programs related to assessment of the socio-economic pattern and livelihood issues of the farmers in Tamil Nadu. In combination with partner institutions, CRS has conducted 28 PRAs and Resource Mapping Tools.
CRS has close link with State and Central Government agencies. We are collectively working on the sponsored schemes of state and central governments and its line departments. CRS, under the support of UNDP since 2005, has conducted field based data collection in over 1200 village Panchayats and prepared action plan for Disaster Management & Preparedness Plan for 286 Towns and Municipalities.

CRS is instrumental in organising 1014 women SHGs in five Blocks of Tuticorin district, viz. Tuticorin, Ottapidaram, Kovilpatti, Vilathikulam and Kayathar. Through Mahalir Thittam Project (TNWDC), CRS has provided training on Fashion Designing, Nursing, DCA and Tally, Modern Dress Making for women. Also, 540 young men were provided Entrepreneurship Training on JCB Operation, Crane operation, Electrical Plumbing, Driving LMV for a six months period of time. CRS has expertise in conducting field based research / survey activities in over 2136 villages, 198 town Panchayats, 1872 hamlets in 8 districts. CRS has adequate infrastructure facilities, mobility to reach the field areas anywhere in Tamil Nadu. CRS has a committed and dedicated resource team of experts and research fellows on sociological research initiatives for various welfare projects.

Dr. J. Tagore Derose, Director of the Society is the recipient of

Best Youth Award from Nehru Yuva Kendra, Ministry of Human Resource Development, Government of India,

Best Social Worker Award awarded by Nehru Yuva Kendra, Ministry of H.R.D., Government of India and also

the Best Administrator Award from Hon’ble Minister Mr. Tamil Kudimagan awarded by District Tamil Sangam.
Details of Board Members of Chevaliar J.L.P. Roche Victoria K.S.G. Memorial Trust Society
	Name
	Dr. J. Tagore Derose, M.Sc., Ph.D.

	Date of Birth / Age
	09.12.1960

	Male/Female
	Male

	Country of Birth
	India

	Position in the Board
	Secretary / Director

	Any position in a political or religious office in any organisation
	No

	Work Experience/ Background

	5 years in Research experience

5 years in Teaching experiences (Asst. Prof.)

17 years in NGO experiences

	Name
	A. Paul Gowri, M.Sc. M.Phil., M.Ed.

	Date of Birth / Age
	57

	Male/Female
	Female

	Country of Birth
	India

	Position in the Board
	President

	Any position in a political or religious office in any organisation?
	No

	Work Experience/ Background

	28 years in Teaching experiences

21 years in NGO experiences

	Name
	Jerry Darwin, M.A

	Date of Birth / Age
	42

	Male/Female
	Male

	Country of Birth
	India

	Position in the Board
	Executive Member

	Any position in a political or religious office in any organisation?
	No

	Work Experience/ Background

	10 years working experience in Industry

6 years NGO experiences

	Name
	M. Gurusamy Pillai

	Date of Birth / Age
	69

	Male/Female
	Male

	Country of Birth
	India

	Position in the Board
	Treasurer

	Any position in a political or religious office in any organisation?
	No

	Work Experience/ Background

	28 years experiences in Indian Army

6 years experiences in NGO

	Name
	G. Thanalakshmi., M.Sc., M.Phil

	Date of Birth / Age
	09.04.1971

	Male/Female
	Female

	Country of Birth
	India

	Position in the Board
	Executive Member

	Any position in a political or religious office in any organisation?
	No

	Work Experience/ Background

	15 years experiences in Lecturer

10 years experiences NGO

	Name
	X. Rani

	Date of Birth / Age
	57

	Male/Female
	Female

	Country of Birth
	India

	Position in the Board
	Executive Member

	Any position in a political or religious office in any organisation
	No

	Work Experience/ Background

	25 years experiences in college Head clerk

8 years experiences in NGO

	Name
	M.R. Jacuqlin

	Date of Birth / Age
	43

	Male/Female
	Female

	Country of Birth
	India

	Position in the Board
	Executive Member

	Any position in a political or religious office in any organisation?
	No

	Work Experience/ Background

	15 years experiences in Central Govt. nurse

8 years experiences in NGO

	Name
	G.S. Vijaya Nirmala

	Date of Birth / Age
	44

	Male/Female
	Female

	Country of Birth
	India

	Position in the Board
	Executive Member

	Any position in a political or religious office in any organisation?
	No

	Work Experience/ Background

	20 years experiences in State Govt. PHC Nurse

8 years experiences in NGO

	Name
	Viji Thamodharan

	Date of Birth / Age
	43

	Male/Female
	Female

	Country of Birth
	India

	Position in the Board
	Executive Member

	Any position in a political or religious office in any organisation
	No

	Work Experience/ Background

	15 years experiences in School Teacher

8 years experiences in NGO

TITLE OF THE PROJECT:
ENHANCING HEALTH OF 900 SALTPAN WOMEN WORKERS IN THOOTHUKUDI
CONTEXT OF THE PROJECT:
Salt sustains all life on earth that of humans, animals and plants. Salt has some 14,000 uses in various industries. Salt was the unlikely weapon used by Mahatma Gandhi to galvanize India’s freedom struggle. Salt is taken for granted and salt workers are those who extract this substance from sea are hardly the heroes of history. If anything, they are the unsung beasts of burden.

 Tamilnadu is the 2nd largest salt producing state in India. 14% of India's and 70% of Tamilnadu's Salt production is from Thoothukudi. There are 3 types of salt pans in Thoothukudi. They are small, medium and large scale. Salt workers in small and medium salt pans are the worst sufferers. The sea and the subsoil brine are the main sources of salt in Thoothukudi. Solar evaporation of brine (from either source) is the main technology for salt production. Salt crystals are heaped up in pans, loaded into trucks and transported out. Collection, storage and transport of salt is a highly labour – intensive task. Thoothukudi salt industry is labour intensive. It engaged as some 50,000 saltpan workers on an average per day. The workers suffer from various diseases as they work from 7a.m to 4p.m. This project aims to provide interventions in the form of medical camps and Continuous trainings.

TARGET AREA AND PEOPLE: Thoothukudi is the place where most of the Salt production takes place in Tamilnadu. Thoothukudi covers a vast coastal length of 81 kms. Salt production takes place in most of this coastal line.
	INDICATOR
	THOOTHUKUDI

	Population
	15,72,273

	Coastal population
	1,27,342

	Salt workers population
	51,647

	Salt workers women
	38,318

	Total Area
	4,621

	Density
	340

	Litracy
	75.6

	Municipality
	2

	Corporation
	1

	Town Panchayat
	20

	Blocks
	12

[image: image1.png]TUTICORIN

>z

et sc <4
AT e o

NEED OF THE PROJECT: There are three kinds of salt pan women workers in Thoothukudi on the south – east cost of Tamilnadu. The worker may be hired by a land leaseholder who owns a salt pan, or by a manager or a labour constractor on behalf of the leaseholder or sub-leased out to the salt worker with a buy – back system. Salt workers in small salt pans are the worst sufferers.
The Salt Cess Act does not provide for the terms or protection or the service conditions of the salt workers. The saltpan workers suffer enormously from the salt line environment in which they live and work in on the coastal strip around the port of Thoothukudi. Many of the villages have no fresh water due to salt contamination of the local water table.
The salt pan workers work under extremely hazardous conditions. They work with the harsh sun beating down upon them under the open sky and have employment only for about six months in a year. Their daily wages vary between 135 rupees to 150 rupees (US$ 3). Women generally get paid lower than men. In Thoothukudi, most of the workers belong to the Schedule Caste communities. It is estimated that about 21,000 workers exist in Thoothukudi district .

The saltpan women worker has skin related problems as they work under the hot sun. They develop skin ulcers which are very painful and do not heal up quickly. They get occupational illnesses and disabilities such as sight impairment and blindness caused by the reflected glare of the sun off the salt crystals. Salt worker women have been living with deteriorating eyesight for over a decade.

Poverty, indebtedness and deprivation are common to all the salt pan workers, the women, as in many other poor communities, become greater victims of poverty. Generally, they suffer from serious gynaecological problems and malnutrition and anaemia are also very common. They also do not have support systems to take are of their children. They hardly have access to any quality medical care. Since usually both the parents go to work in the salt pans, it is not clear as to who tkes care of their children. Women in the saltpans suffer the most because they carry salt baskets from the saltpans to the storage places. Each basket weighs around 30 kg and this has to be carried by women to the storing place. Normally women carry 100s of these baskets every day. As a result they suffer spinal problems, arthritis and hair loss. Also women work in bare foot in the saline water that causes foot ulcers which do not heal easily because of repeated explosure to salt and salt water. They also suffer from stomach problems.

They also constantly complain of headaches, dizzy spells, Chronic kidney disorder, kidney stone formation and vaginal discharge. They also suffer from a nagging pain in her neck, shoulders, and knees and lower back. This is, of course, in addition to the trauma of having undergone two miscarriages.
The life span of a saltpan worker is quite low and infant mortality is high. Their wages are also low. The saltpans open for only about eight months of the year. Throughout the coastal belt hospitals are located between 3 to 5 kms from the saltpan industries. Only 80% of women get daily wage work from the saltpan industry. The competition is more for daily wages and women don’t prefer going to the hospital for treatment due to this fact. So this project aims to induce “health seeking behaviour” to the saltpan women workers.
OBJECTIVES OF THE PROJECT:
· To assess the most vulnerable saltpan women workers

· To increase awareness and motivation among the saltpan women workers on the need and relevance of good health

· To facilitate medical camps for women salt workers suffering from various health problems
· To conduct special eye camps for saltpan workers

· To provide referral for eye surgery for the workers who have severe eye problems (Disorders of eyelid, lachrymal system and orbit, conjunctiva, inflammation and other infections)
· To provide provisions (safety gears) (Glasses, shoes and gloves) for the vulnerable sect of workers.

· To facilitate the saltpan women workers and sustain the health seeking behaviour

Activities proposed:

· Provision of safety gears
We have already identified the most vulnerable saltpan women workers (100) in the Thoothukudi coastal district. We will provide Glasses, Shoes and Gloves to the vulnerable sect.

· Conducting Medical camps

As the saltpan women workers are exposed to so many diseases like Skin, Eye, Gynaecological problems, foot ulcers and spinal problems we will conduct 6 medical camps for the women. 150 women will participate in each medical camp through women medical officer. Those 6 medical camps will be conducted in six different places. We will provide medicines and drugs. Serious disorders will be referred to Thoothukudi Government medical college hospital
· Conducting special camps

Saltpan women workers are more prone to eye diseases due to the fact that they work in the hot sun throughout the day. Therefore eye camp is an important activity and we will conduct 6 eye camps at different places.

· Referral for eye surgery

We identified that 40 women workers have eye problems in our baseline surgery. Those women who have been identified as most vulnerable will be referred to Aravind eye hospital, Tirunelveli and Thoothukudi Government medical college hospital for free eye surgeries.
· Awareness training

We will train them on various preventive mechanisms and we will nurture the attitude of going to hospitals. Youth will be trained as peers on First aid and trauma. This peer will be supportive to the community.
DURATION OF THE PROJECT:

Though addressing issues interlinked with health hazards resulting in behavioural changes, this project is presented for a period of six months, which should be reasonable enough to attain considerable level of change.

DETAILED BUDGET:

	S.NO
	PROGRAMMES
	BREAKUP
	RUPEES
	DOLLARS

	1.
	Medical camp exp for 900 nos 6 camps ($12 for 5 nos)
	$360 x 6 camps (6x 150 nos= 900)
	1,05,840
	$2160

	2.
	Training prog for 900 nos ($20 for 10 nos)
	$300 x 6 training
	88,200
	$1800

	3.
	Provision of Safety gears (glass, shoes, gloves) for 100 nos ($25 for 1 nos)
	$25 x 100 nos
	1,22,500
	$ 2500

	4.
	Eye camp expenses for 900 nos 6 camp ($30 for 15 nos)
	$300 x 6 camps
	88,200
	$1800

	5.
	Referral eye surgery for 40 nos
	($120 for 40 nos)

	5,880
	$120

	Grand Total
	4,10,620
	$8380

