PROJECT TITLE

RENOVATION PF HUTS OF NARIKURAVAR FAMILIES

(INDIAN GYPSIES)

II. BACKGROUND INFORMATION
 Mahatma Educational Trust (MET) is a Non-profitable, Non-Governmental Voluntary Organization constituted by a team of service minded, dedicated and committed women and it has registered under Public charitable trust Act in the year 2000. The organization is managed by a board of trustees and the Managing Trustee is the person to responsible for the day to day activities of the organization and the Financial Trustee is looking after the accounts and book keeping of the organisation, There are five staff working with the organization for the better services to the enlistment of rural poor masses. MET is now crossing its 11th year of service. Major projects have been supported by the public donations, trustees’ contribution, grant in aid from Tamil Nadu Social Welfare Board, Ministry of Environment and Forest and foreign donors.

M..E..T.. has good experience in community development activities among the under privileged section in this area. As a result of intervention community hall, rain water harvesting structures and also supported three NGOs for building permanent houses under Tsunami Rehabilitation Programme. We have 57 community based organizations in this proposed project area. These Self Help Groups are implementing various development activities to improve their fundamental needs like water, sanitation, education, and health and livelihood improvement. The beneficiaries selected under this project are also comes under our Self Help groups. The beneficiaries are in fact poorest of the poor among the other residents of this urban pocket. They are working as a daily wagers. It has also been focusing attention on promotion of indigenous herbal medicines among rural people.

Background of the problem:

Narikurava are a community of Domba ("Indian gypsies") who reside in the Indian states of Tamil Nadu and Kerala. The main occupation of the people, who originally belong to the indigenous tribes, is hunting. But as they were prohibited entry into the forests to pursue this livelihood, they were forced to take up other alternatives such as selling beaded ornaments to survive. Hence they migrate from place to place to find a market for their beads. Children accompany the adults wherever they go, which means they never get to attend school.

Empowering this ethnic group of people has been very poor since Independence era. Government of India is in fast reformatory mood to rehabilitate this category of people who are now known as denotified communities. The most disadvantaged section of Narikuravar community who still live as gypsies. They were once travellers on the high roads of freedom, crafting their own destinies as hunters, gatherers, traders, transporters and craftsmen, but exist today in the no-mans-land of the settled world. Nevertheless they persist.

MET during the expansion of project area under awareness generation programme, identified the Gypsy community in UTAYASURIYAPURAM village 5 years ago. The main source of income is selling beaded ornaments. Men and a small minority of women go for daily wage work. A few women are street vendors. There is no reliable estimate on the average income of a family. There are beggars in the communities. Each of the family in the community in this area was given a piece of land by the government in UTAYASURIYAPURAM village. They have put up huts with thatched roof on their own. There are 50 families in the village.

In order to uplift the relatively socially isolated Narikuravar community among other aspects to help them to renovate their huts and improve their socio – economic life, the MET has taken special efforts to bring out this wholesome plan. It is his sincere emphatic efforts that this holistic plan has come out to uplift living standards of poor, culturally, socially isolated Narikuravar Community in Pattukottai Block in Thanjavur district.

Main Goal of the Project:

· To renovate the huts and provide a semi permanent shelter to 50 families of Narikuravar community.

Specific objectives:

· To provide semi - permanent house.

· To encourage them to involve in community development activities.

Activities:

1. Formation of an adhoc committee:

There will be an adhoc committee consisting of two representatives from the organisation, two leaders from the local level self help group and a representative from the community to oversee the proper implementation of the project i.e., from identification to completion of the project.

2. Selection of beneficiaries:

Ad hoc committee, having known the status of each house, the economic status and the estimated damages and need of each family, will prioritize and select the most deserving 60 beneficiaries who need immediate attention and help.

3. Renovation of huts

Arrangements will be made for removing the coconut thatches from the roof, making the tiled roof and walls with unbaked bricks.

4. Involving community in work:

Efforts will be made for involving the proposed beneficiaries in all the stages of implementation of the programme. They will be encouraged to render their own labour contribution removing the thatched roof, erecting the stone pillar, making the wall with unbaked bricks for a day. The adult members in each of the families will work as unskilled labourers for wages. Skilled labourers are available for locally.

Out of the total cost of the project, 10% will be met both by the beneficiaries and the project holder. The balance cost will be met out the of the funds from global giving Donars

5. Community based monitoring

The members of adhoc committee with the cooperation of the beneficiaries and an experienced building engineer will undertake the work and cooperate in the proper monitoring and implementation of the project.

4. EVENTUAL PROBLEM

The beneficiaries may be reluctant to render free labour in the renovation of another’s hut. Scarcity of labourers will arise for doing skilled work. With the help of the technical engineer who will be a member in the monitoring committee and who will be entrusted with the renovation work the problem will be solved.

The beneficiaries will find difficult to meet the cost of maintenance of the hut in future. They will be encouraged to involve in savings scheme not only to meet the cost of maintenance of the hut but also for their own economic development.

5. ADDITIONAL INFORMATION

This project is community participatory programme. The community will play an important role in selection of beneficiaries, purchase of raw material and monitoring. MET will involve in creation of awareness on the goal and objectives of the project, need for local contribution, keeping clean the surrounding and the huts, maintenance of the huts, savings, group involvement etc.

Renovation of thatched 50 huts into semi pucca houses
FINANCE PATTERN:
	S.No.
	Purpose
	Unit
	Unit Cost

1 $ = INR 45
	Total

	
	
	
	INR
	USD
	INR
	USD

	A - 1
	Renovation of thatched huts into semi pucca houses
	50
	59500
	1322
	2975000
	66111

	A - 2
	Administration
	1
	15000
	333
	15000
	333

	
	Total - A
	
	
	
	2990000
	66444

	B - 1
	Beneficiary contribution
	50
	5000
	111
	250000
	5555

	B -2
	Local Contribution
	1
	50000
	1111
	65000
	1444

	
	Total - B
	
	
	
	315000
	6999

	
	Amount expected from global giving donor

(A- B)
	
	
	
	2675000
	59445

PAGE
4

