PROGRAM

women’s   development program

                Discrimination and general bias are widespread in the Present-day  society.  If   real development has to be achieved women’s liberation is quite essential.  It is in this background, HEALDS  organized the women sell-help group  for the empowerment of women through various programmes. 

The efforts of HEALDS have resulted in the improvement of status of raise their self -help   groups, still they have to go a long women’s  way to realizing  the  desired level of liberation.  There  are 364 Self -help  groups are promoted by HEALDS which function for the development of Women. Under Micro finance project we had been disbursed Rs. 3,24,55,630,00 /-  to our women groups in our target area through supported by HDFC bank.

We have been approved  by The Tamilnadu Corporation for Development of Women, towards implemented the “Mahalir Thittam” project in Namakkal  District.

We have been trained nearly 5500 women self help group members in the area as follows

i) Accounts & Register maintenance Training

ii) Group Activities Training

iii) Entrepreneurship Development Training

iv) Skill Development Training

v) Organic Farming  & Kitchen garden Training

vi) Computer Training

vii) Water and Sanitation

We  regard thanks to Tamilnadu corporation for Development of Women,  Namakkal for their guidance and support for the Successful  implementation  of the program
TAMIL NADU COMPREHENSIVE   WASTELAND PROJECT
BACKGROUND

Tamil Nadu  Government  have decided to Branch a massive program called comprehensive waste land  program to rehabilitate  about 20 Lakh. Hectares of Waste lands in a period of 5 years. HEACDS taking responsibilities in Namakkal Block Watershed  areas around 1250 Hactars.

  These non-forest waste lands are in the form of other  fallows, permanent pasture  and cultivable  waste as per amenable for regeneration through watershed approach, while few  of the areas  are to  be-treated  with soil ameliorates  like gypsum etc., for alkalinity, salinity, acidity etc.,

APPROACH


WASTE LAND DEVELOPMENT


This  approach  in pursued in degraded.  Semi-  and, rain fed  areas were availability of water  is fully development on highly variable rainfall., High  Level of risk Characterises the Production system  and has  thereto. Supported Subsistence farming. Water being  the more critical factor after fast growth  of ground water drawls.  Diversified and mixed Farming System are practiced which include agriculture,  forestry, Animal Husbandry, fishery Etc.,


This  approach is adopted  for Correction of problem Soils, which is another reason for lands remaining Waste, Soils with alkalinity, Salinity, acidity, water logging  etc.,  due to  presence of harmful salts in the Soil  need to be reclaimed through suitable  chemical and agronomical (including Vegetative)  measures  of increased productivity of the Land.

WATERSHED


Watershed is a geo -hydrological   Unit,  which drains at a common Point.  This natural unit  is evolved through the interaction of rain water  with land less and Typically comprises of arable Lands, non arable Lands  and natural drainage Lines in rain fed areas.


The   watershed  approach is based ridge  to valley approach for insite  soil and water conservation, altered land  use based on response  capability assessment,  greening of  land area etc.,  Unit  of development  will be a watershed   of about 2500 Ha.

OBJECTIVES

   (i).
The Project   specifically  focus on the following  conservation,  up-gradation and utilization of natural  endowments  like  and, water, climate, plant animal and  human resources in a harmonious and  integrated manner.  This will ensure perpetual availability  of food,  fodder,  fuel, timber fiber and biomass for rural and cottage industries  through diversified land  use system after  reclamation of waste land.

(ii).
Improvement of production  environment and restoration of Ecological balance through  scientific management  of land and rainwater, as well as reclamation of problem soils.  In the process in-site moisture conservation, introduction of scientific production system, network  of run off management structure  and device  for re-change  of ground water will ensure availability of water  for  human and livestock  consumption, life  saving irrigation  for Crops and raising  of appropriate  cash crops according to agro climatic potential  available.

(iii).
Generation of  massive employment during  and after project period in the waste lands to ensure livelihood  security  particularly for weaker sections of the rural community like 

small and marginal farmer,  landless laborers, Tribals  etc.,

(iv).
Reduction of inequalities between irrigated and rain fed areas. Ultimately stable  production and processing of bio mass would contribute forwards better  standard of life in rural areas. This will reduce  large – scale irrigation from rural  areas in the cities.

(v).
Improving  the capability  of resident populations including landless  agricultural labour, women small/marginal farmer  in achieving suitable livelihoods and in gaining greater aware has and control of their  environment.

ACTIVITIES

· PRA. (Participatory Community Appraisal)

· Cultural Program

· Awareness Campaign

· Community Organisation works.

· Planting  Agro forestry & Horticulture  Seedlings

          CAMPAIN AGAINST CHILD LABOUR
What is Child Labour 


Child labour is not child work. Child work can be beneficial and can enhance a child’s physical, mental, spiritual, moral or social development without interfering with schooling, recreation and rest.  Helping parents in their household activities and business after school in their free time also contributes positively to the development of the child. When such work is truly part of the socialization process and a means of transmitting skills from parents to child, it is not child labour.  Through such work children can increase their status as family members and citizens and gain confidence and self-esteem.


Child labour, however, is the opposite of child work.  Child labour hampers the normal physical, intellectual, emotional and moral development of a child.  Children who are in the growing process can permanently distort or disable their bodies when they carry heavy loads or are forced to adopt unnatural positions at work for long hours.  Children are less resistant to diseases and suffer more readily from chemical hazards and radiation than adults.  UNICEF classifies the hazards of child labour into three categories, namely (i) physical, (ii) cognitive, (iii) emotional, social and moral.

i.     To Develop Community Based  Support to Asha For Education  Project.

ii.     Involved women Self Help Groups, Sensitizing towards Eradication of Child Labour working in the agricultural sectors.

iii.    Strengthen collaborative activities between INDUS Project and SSA.

iv.    Ensure strong legal Action against the employer.

Psychosocial  Education Program

STATISTICS

Number of children currently               :           460

Enrolled in the project    

Ages of the children       
:          12-17

Standards taught 
:          7th Standard to 12th Standard

Number of boys 
                :          222

Number of girls 
                :          238   

Number of teachers 
                :          25

Number of MALE teachers                  :          Nil


Number of FEMALE teachers             :          25

Current Teacher/student ratio 
:         1: 18  

Salary of Teachers 
   :         Rs. 500   (In Dollar $ 12 ) per month

School timings 
   :
      Evening 5 pm to 7.30 pm  


School days 
   :
      Monday to Saturday per week

Over all school attendance percentage :         99%

Medium of instruction 
:        Tamil (Local  Language)

Economic background of the parents 

of the children 

:        Most of the parents are Agricultural Laborers, Vendor & 


 Seasonal workers  (Including commercial sex work) earning $  

                                                                       1.5 per day.                                                                          

Is the school in a rural or urban area    :        All the NFE Schools are activated  in 25 rural panchayats.

Is it a residential school? 
:        No

How far away are the homes of the 

children? 
:       All the NFE Centers located in their own village.

How do the children get to school?      :       By walk

School days 
:       5 days in a week, except general holidays
