

ANNUAL REPORT

2018 - 2019

TIRUCHIRAPPALLI MULTIPURPOSE SOCIAL SERVICE SOCIETY

49K, Bharathiar Salai, Post Box No.12
Tiruchirapalli – 620 001, Tamilnadu, India
Tel : 0091-0431-2410026
Email : tmsssm@gmail.com
website : www.tmsss.org

ORIGIN

Tiruchirapalli Multipurpose Social Service Society (TMSSS) was **established during the year 1975** for the promotion of justice, peace and development through integrated and integral human development initiatives and for establishing a just society. TMSSS has been registered as a Society under the Societies Registration Act of **1860 on 10.01.1975** under No.2/1975. Registration done under FCRA 1976 was renewed under the amended **Foreign Contribution (Regulation) Act (FCRA) 2010** on 03.08.2016 **under the same No.076040030 and the registration is valid till 30.10.2021**. Registered also under **section 12A** of the Income Tax Act 1961 on 22.04.1988.

VISION

Creation and establishment of a just society based on the Gospel values of **love, peace, justice, equality, fraternity, transparency and credibility**.

MISSION

Empowerment of all the target people through **awareness, motivation, education, participation** etc. in every field to emancipate and enable them to live with self and human dignity by the process of action-reflection and follow-up action.

OBJECTIVES

- To perform works of charity for those in need irrespective of caste, race, community or creed.
- To engage in social service activities aimed at improving the living conditions and general welfare of the poor, particularly farmers and other working people, as well as poor and indigent persons from whatever occupation they are.
- To motivate, educate and organize people, creating local leadership to enhance their social, economical and cultural status with their involvement.
- To undertake and participate in programmes pertaining to health, education (formal and non-formal), employment, etc in the fields of rural and urban, agricultural, industrial and technological development.
- To seek the collaboration and the co-operation of other voluntary and Government agencies for development activities and programmes, including relief programmes to people in areas affected by natural calamities and other emergencies and wherever possible, to collaborate and work with such agencies.
- To rehabilitate physically and socially handicapped people as per their aptitudes and skills.
- To establish, promote or assist in establishing or promoting and to subscribe to or become a member of any society or association whose objects are similar to the objects of the society.
- To take up Women and Children Welfare Programme.
- To promote communal harmony, national integrity and solidarity among people irrespective of caste, creed and race and to do or to be done all such other activities that are not contrary to the Bye-laws of the Society.

CONTENTS

S. No.	Programme/ Project Title	Page No.
1	HEALTH PROGRAMMES	
1.a	Multi-Drug Resistant Tuberculosis	3
1.b	Community based Health Centres	6
1.c	Integrated Rehabilitation Centre for Drug Addicts (IRCA)	8
1.d	Provision of Safe Drinking Water	10
2	EDUCATIONAL AND SPORTS ACTIVITIES	
2.a	Day Care Centre (CRECHES)	13
2.b	Education, Care and Support for poor Boys and Girls	14
2.c	Realmadrid Social - Sports Schools	16
3	REHABILITATION PROGRAMMES	
3.a	Nambikkaiyagam- Home for MR Adults	21
3.b	Swadhar Greh - Short Stay Home	25
3.c	SONTHAM – Reception Unit for Children (Boys & Girls)	28
3.d	Infant Jesus Day Care Centre for MR Children	34
3.e	Community Based Rehabilitation (CBR)	36
3.f	Artificial Limb Fitment Centre	38
3.g	Physiotherapy Treatment Centre	39

4	AGRICULTURAL & ENVIRONMENTAL PROGRAMMES	
4.a	Delayed Marketing Centres	43
4.b	Agricultural Training Centre (ATC)	44
4.c	Climate Resilient Agriculture and Livestock Development Programme	45
4.d	Thulir Programme – Land and Water Conservation & Protection	47
5	WOMEN WELFARE ACTIVITIES	
5.a	Surabi Mahalir Membattu Iyakkam (MMI)	51
5.b	Kolping India Project	53
5.c	St. Mary's Working Women Hostel	59
5.d	Family Counseling Centre	61
6	OTHER SOCIAL WELFARE ACTIVITIES & RELIEF WORKS	
6.a	Medical Relief, Educational Aids & other Charitable Activities	69
6.b	Empowerment Centre	70
7	ADMINISTRATION	
7.a	List of General & Governing Body Members of TMSSS	71
7.b	List of General & Governing Body Members of SURABI	72

1. HEALTH PROGRAMMES

1.a. MULTIDRUG-RESISTANT TUBERCULOSIS

Introduction

TMSSS is implementing TB control activities in its target areas for the past 7 years including the field activities and health interventions through ORWs. As a result the awareness level of the community & School Students on TB have increased to a great extent. Even the remotest corners of the target areas are not left out from focusing on vulnerable and marginalized communities. We have created linkages also with the services provided by the RNTCP. TB can be cured if medicines are provided and taken properly at least for Six months with our any lapse.

We are taking this task of treating TB since 2012 with the financial support of Hope and Joy Foundation

Goals

To decrease mortality and morbidity due to Tuberculosis and cut transmission of infection until TB ceases to be a major health problem.

Number of Direct Beneficiaries - 180

Number of Indirect Beneficiaries - 1000

Activities Planned for the year 2018-19

Achievements and Results

****Sensitization Trainings:***

As a result of our sensitization training the staff have become more Committed and turned out tangible results through their work.

****Awareness Programs at Schools:***

The awareness programmes given to the School Students have resulted in Creating a positive impact on them. They have come outward to share their understandings with other people in and around their living place and also directed the TB affected persons to approach the proper source like TMSSS to relieve themselves from the dreadful disease.

We are pleased to state that more than 5000 students from 15 different schools in our target area have been made to know about the disease and its severity in affecting the humanity.

****Awareness Programs at Communities:***

Due to our continuous and concomitant efforts the discrimination shown on the TB affected have become drastically reduced. Therefore the society raises no objection in TB affected people participating in all social functions and rituals.

Through Community Awareness programmes we have equipped more than 3000 people with adequate and appropriate knowledge about TB and on preventive methods from infection or affection.

****Motivational Campaigns:***

As a result of our motivation the TB affected shared their experiences and challenges they faced with their kith and kins and thereby have gained recognition as they are.

****Counselling & Guidance Sessions:***

Once TB is diagnosed it is mandatory to ensure that

1. the patient is not suffering from co-morbid conditions such as HIV and diabetes.
2. the patient is a smoker or an alcoholic
3. no of children living in the same family.

According to the needs of the family situation we gave counselling and guidance. Due to this humanistic approach other people in the community changed their attitude of discrimination

or exploitation and accepted their involvement and participation in all the rituals and functions.

****Distribution of Nutritional Support:***

Distribution of additional nutritious food materials have facilitated the patients to improve their physical stamina and to involve themselves in their day to day activities without any strain or complex. As a result they are enabled to live a dignified life meeting their personal needs through their own labour.

Conclusion:

We feel proud in becoming an instrument in the welfare and development of these TB affected people who are from down trodden vulnerable and less privileged sections of our human population. Our efforts have created self confidence among them to survive in the midst of their hardships. The programmes have also facilitated us to build-up a good rapport with the local Politicians, Social Activists & other NGOs which will have a positive impact in our future interventions. We do recognize and appreciate the local village leaders' support in our endeavour in building up a TB free society

1.b. COMMUNITY BASED HEALTH CENTRES

Objective:

To help the rural poor and the vulnerable people without any reservations to get themselves relieved of their immediate health hazards.

Activity:

TMSSS continued to run three Community Based Health Centres during the year at Manjampatty, Avarampatty and Chinnadipatty. The Health Centre at Manjampatty here been repaired, renovated and a new lab with all the required machineries, equipments, materials and amenities were done during the year with the financial support of Hope and Joy Foundation and Fundacion Roviralta.

Application for financial support to repair, renovate and equip the health centre at Malapatty have already been submitted. The application is under consideration and we are likely to get favourable reply from the donors in the near future.

The medical services that are being rendered for the people of the area who avail are always free excepting a nominal cost collection for deliveries. We have also resumed admitting in patients at Manjampatty Health Centre due to the renovation and up gradation.

During this financial year i.e. from April 2018 to March 2019 to be exact 13,871 patients have availed our services as outpatients and 57 patients as in patients. The details are given in the following table.

S. No.	Month	Manjampatty	Avarampatty	Chinnandipatty	Manjampatty Inpatients
1.	April 2018	200	298	335	10
2.	May	211	336	356	5
3.	June	394	346	427	6
4.	July	416	318	317	4
5.	August	409	305	340	5
6.	September	484	282	324	4
7.	October	581	307	425	3
8.	November	672	420	500	3

9.	December	637	385	433	4
10.	January 2019	528	363	279	4
11.	February	485	326	271	6
12.	March	495	394	272	3
	Total	5,512	4,080	4,279	57

Beneficiaries – Centre Wise

In addition to rendering medical services at the centres, the medical personnel in our centres also do referral services for specialized treatments in the well established and equipped hospitals with which our health centres have built up good rapport.

1.c. INTEGRATED REHABILITATION CENTRE FOR DRUG ADDICTS (IRCA)

Integrated Rehabilitation Centre for Drug Addicts is being run under the scheme of “Prevention of Alcoholism and Substance (Drugs) Abuse” at Keeranur, Pudukottai district from the year 1994-95.

Objectives:

- ❖ To increase the public awareness regarding the hazards of drugs / alcohol addiction through outreach programmes.
- ❖ To prevent people from becoming addicts and victims to alcohol and other drugs.
- ❖ To rehabilitate alcohol / drug addicts and restore them to normal life and
- ❖ To provide social, psychological and economical support to the families of the addicts.

Activities of the year 2018-19:

- Total No. of alcoholic addicts and drug abusers identified counselled and treated : 180
- Alcoholic addicts among them are : 175
- Multidrug and other substance users : 05
- No. of awareness programmes conducted : 48
- No. of training the staff attended to upgrade and update their knowledge and skills are : 02

Training attended by the staff:

S. No.	Date	Place	Content	Name of the Staff
1.	12.03.2018 to 14.03.2018	R.R.T.C. Chennai	Detoxification and Dealing with Emergencies	Mrs. Menaka
2.	01.08.2018 to 03.08.2018	R.R.T.C Chennai	Detoxification and Dealing with Emergencies	Mrs. Akila

Month wise details of Client:

S. No.	Month	Alcohol users	Multiple Drug users	Total
1.	April 2018	15	0	15
2.	May 2018	15	0	15
3.	June 2018	15	0	15
4.	July 2018	13	2	15
5.	August 2018	12	3	15
6.	September 2018	15	0	15
7.	October 2018	15	0	15
8.	November 2018	15	0	15
9.	December 2018	15	0	15
10.	January 2019	15	0	15
11.	February 2019	15	0	15
12.	March 2019	15	0	15
	Total	175	5	180

Religious wise details of clients:

Hindus – 80%
 Christian – 05%
 Muslim – 15%

Other Activities:

- ✳ The Review and Planning Meetings were conducted every month by the Secretary cum Director with the staff team to analyze the work done in the month and to plan the work to be done in the following month.
- ✳ The Sub – committee Meetings were organized once in three months with the members constituted from different walks of life like Govt. and Quasi Govt. department personal and NGO representatives.
- ✳ During the year 2018-19 two meetings were organized with the Solidarity Group members represented from the community, Ex-clients, NGOs and programme staff to review and asses the activities of the centre.

1.d. PROVISION OF SAFE DRINKING WATER

TMSSS was facilitated to provide Safe and Protected drinking water in 10 places with the generous contribution of Rs. 943,20/-5 by Caritas Antoniana, Padova, Italy with the additional contribution of Rs. 75,814/- by TMSSS by drilling deep bore wells, installing them with submercible electric motors and connecting the water lines to the over head Tanks.

Subsequently TMSSS was enabled to provide safe and protected drinking to another 11 places by Hope and Joy Foundation at the Cost of Rs. 939,003/- excluding TMSSS contribution by soliciting the required funds from an external Donor.

Hope and Joy Foundation had promised to solicit funds to provide safe and protected drinking water to another 10 places.

2. EDUCATIONAL AND SPORTS ACTIVITIES

2.a. DAY CARE CENTRES (CRECHES)

TMSSS was running 16 Day Care Centres under Rajiv Gandhi National Creche Scheme with the grant-in-aid of the Govt. of India, Ministry of Women and Child Development. The district wise centres run are.

From January 2017 the monitoring and control of all the crèches in Tamilnadu were vested with the department of Integrated Child Development Services, Govt. of Tamilnadu under Noon Meal Programme. The grant-in-aid had been apportioned as 60% Central share, 30% State share and 10% NGO share and the name of the scheme has also been changed into National Creche Scheme.

Objectives:

- ❖ To provide day care facilities for children of working and ailing mothers who are from 6 months to 6 years of age.
- ❖ To improve the nutrition and health status of the children.
- ❖ To promote physical, cognitive, social and emotional development of children.
- ❖ To educate and empower parents / care givers for better and appropriate child care.

Activities:

The Day Care Centres provide an integrated package of services to the children.

They are : Day Care facilities including for rest.

Early stimulation of children below 3 years and Pre-School education for 3 to 6 years old children

Supplementary nutritious noon meal and snacks with health drinks

Growth Monitoring at periodical intervals.

Health check-up and Immunization through qualified Nurses.

Results:

- Children of 01 to 06 age group developed the habit of going to school.
- Children learned good habits and some subjects under playway method.
- The physical, cognitive, social and emotional development of the children have become upgraded.
- The mothers and care givers were made aware of the child care methods.
- The economic and psychological burden of the working and ailing mothers were reduced.

During the year 2018-19 TMSSS had provided the above services to 400 children through 16 centres.

2.b. EDUCATION CARE AND SUPPORT FOR POOR BOYS AND GIRLS

St. Joseph's Home for Boys and Mother Theresa's Home for Girls were run and maintained by TMSSS at Nazareth, Pudukottai district with the financial supports of Hope and Joy Foundation, Spain and Indo-German Help for Children-Germany 57 boys and 37 girls were accommodated during the year 2018-19 in the homes and they were provided education, Institutional / Residential care, and other material supports. They are either orphans or semi orphans or from economically vulnerable families. These homes are being run and maintained with and for the following basic objectives. From January 2019 two other donors from Spain are supporting very generously.

Objectives:

The basic objectives of the homes are:

- Enhancing the level of knowledge and skills of the boys and girls in academic subjects and in coping skills.
- Ensuring that the boys and girls have greater access to basic needs such as shelter, food, clothing and health care.
- Providing space for the boys and girls to cultivate and develop extracurricular and co-curricular activities for holistic development.
- Helping the boys and girls to identify their hidden talents and skills and provide them a platform to exhibit and foster them further.
- Enabling them to enjoy a good physical and mental health thorough sports and games activities.

Activities:

- Shelter, Food and personal things like soap, oil, brush, paste etc. were provided and they were taken care of by the wardons and the service providers in the two homes respectively.
- They were facilitated to have their academic education from I to XII Standards in St. Thomas Higher Secondary School that is being run and managed by the Roman Catholic Diocese of Tiruchirappalli.

- Their educational needs like note books, Guides, other stationeries, uniform dresses including casual dress materials were met from the project funding.
- Special coaching classes were arranged after school hours with the help of appropriate and experienced teachers in English, Maths and Science subjects to improve their standard.
- They were motivated and encouraged to participate in competitions whenever organized both at the school and at Homes like in oratory, drawing, painting, singing and acting to exhibit their inner talents and to foster them further. The volunteers from Spain who come every year and stay with them for a month train them appropriately in those fields.
- Boys & Girls studying between VI and IX standards are enrolled and given practice in football with the help of professionally qualified coaches appointed by TMSSS in the Social Sports School being run with the financial support of Hope and Joy and RealMadrid Foundations.
- Their leisure times in the homes were meaningfully made use of by making them playing in- door games like chess, caroms, Paramapatham etc.
- The inmates of the both the homes were exposed once this year to learn through site seeing and interacting with others through taking them to religious, historical and picnic sports.
- To enhance their civic consciousness and solidarity with others they were involved to celebrate some International and National Days with some competitions where they were given opportunities to platform their talents.
- The inmates of the both the homes were given counselling and guidance with the help of our Family Counsellors to come out of their home sickness and to adopt themselves to a community living when they are in the homes.

2.c. REALMADRID SOCIAL - SPORTS SCHOOLS

The TMSSS has been enabled to run 6 Social Sports Schools with the co-funding of Hope and Joy Foundation and RealMadrid Foundation from June 2018 to May 2019 to train 600 students (430 boys + 170 girls) in Football with the help of professionally qualified coaches trained further by the RealMadrid Foundation's Coaches in international standard.

Those six Social Sports Schools are being initiated at St. Thomas Higher Secondary School - Nazareth, St. Patrick's Higher Secondary School - Alunthur, R.C. Higher Secondary School - Tiruchy, Sacred Heart Higher Secondary School - Ponmalaipatty, St. Joseph's Higher Secondary School - Pothamettupatty, Manaparai and R.C. Higher Secondary School - Periya Anaikaraipatty.

All the 600 students are being provided special sports uniform dresses, boots, kit bags, nutritional snacks on all the days of their practice and medical care whenever they fall sick or injured.

The following tables will give a clear picture's

Total Beneficiaries by Category - Soccer										
School Name	Category A			Category B			Category C			Total
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	
St. Thomas	-	-		42	19	61	18	21	39	100
St. Patrick	-	-		38	34	72	12	16	28	100
R.C. I	-	-		50	-	50	50	-	50	100
Sacred Heart	-	-		69	-	69	31	-	31	100
St. Joseph's	-	-		47	35	82	13	05	18	100
R.C. II	-	-		39	28	67	21	12	33	100

Total Beneficiaries by Screening Criteria - Soccer										
School Name	Socio Economic Status						W/ disabilities and/or special needs		W/ other vulnerable conditions	
	Upper		Middle		Lower					
	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls
St. Thomas			15	17	45	23				
St. Patrick			22	19	28	31				
R.C. I			57	-	43	-				
Sacred Heart			43	-	57	-				
St. Joseph's			23	17	37	23				
R.C. II			23	15	37	25				
Total			183	68	247	102				

Sports material provided to the beneficiaries (To be provided) (Please provide as much information as possible)				
School Name	Jerseys	Shorts	Socks	Others (please specify) Football Boots
St. Thomas	100	100	100 Pairs	100 Pairs
St. Patrick	100	100	100 Pairs	100 Pairs
R.C. I	100	100	100 Pairs	70 Pairs
Sacred Heart	100	100	100 Pairs	70 Pairs
St. Joseph's	100	100	100 Pairs	50 Pairs
R.C. II	100	100	100 Pairs	50 Pairs

Equipment (Please specify the number of each type of equipment) (To Provided)								
Name	Golly Boxes	Balls	Cones	Bibs	Saucer Cones	Others (Please Specify)		
						Sports Kit bags	Anklets	Shin guards
St. Thomas	1	70				50	50 Pairs	-
St. Patrick	-	70				50	50 Pairs	-
R.C. I	-	60				50	50 Pairs	50 Pairs
Sacred Heart	-	60				50	50 Pairs	50 Pairs
St. Joseph's	-	50				-	50 Pairs	50 Pairs
R.C. II	1	50				-	50 Pairs	50 Pairs

They are also assisted to complete their home works on the days of their foot ball practice and special coaching in their school subjects with the help of experienced teachers to improve their standard of education. In addition they are also involved in community oriented activities to imbibe in them the social and community consciousness.

The selected boys and girls from these six schools were also exposed to play matches with the teams of other schools organized at district, zonal and state levels besides being exposed to play within their school teams and with the other social sports school teams.

Note 1: Since Realmadrid Foundation is convinced and keen in giving equal importance to boys and girls in all the social sports schools being supported financially we have decided to increase the number of girls to be enrolled.

Note 2: Our effective and efficient training have enabled 2 boys of R.C. Higher Secondary School - Tiruchy and 4 Girls of St. Patrick Higher Secondary School - Alunthur to become selected at District level to join the Sports Hostel being run by the Tmailnadu Government at Tiruchy and Dindigul respectively. The accommodation, educational and all the other needs

of those selected students are being borne by the Govt. of Tamilnadu. This is a great achievement and a credit to our Realmadric Social Sports School.

We gratefully acknowledge and thank the Realmadrid Foundation's Director and his team of officials like; Ms. Rosa Roncel, Ms. Elena Fernandez, Nicola Giampiero, David Gil Chapado and Ignacio Abascal who have facilitated us to improve our effectiveness in running the Social Sports Schools with their continuous guidance and support.

3. REHABILITATION PROGRAMMES

3. a. NAMBIKKAIYAGAM – HOME FOR MR ADULTS

TMSSS is running the Home named NAMBIKKAIYAGAM from the year 2008 with the financial support of the Commissionerate for the welfare of the Differently Abled, Govt of Tamilnadu with an objective to identify and develop the hidden vocational skills and thereby facilitate the MR Adults access to livelihood security without much dependence on others. During the year 2018-19, MR Adults numbering 40 (20 Boys and 20 Girls) were accommodated and equipped with vocational and cultural skills apart from special education.

Prime Aims and objectives:

- Providing education and training to the mentally challenged adults
- Providing composite care and suitable vocational training to mentally challenged
- Enhancing employability of the mentally challenged.
- Improving socialization process and acceptance
- Emphasizing the responsibility of parents and the extended families through counselling and motivation.
- Developing public awareness on mental retardation.

Services Delivered in the Home:

- Shelter, Nutritious food and Health care
- Special Education
- Vocational Training in Bakery, Cover and Greetings card making, Phenyl & computer sambirani production, woolen garland and Decorative Jewels making etc.,
- Creating a platform to exhibit their talents in acting, dancing and in sports activities.

Notable Events of the year 2018-19

S. No.	Date	Description of the Events
1.	24.04.2018	Students and staffs went on an one day Tour to Bethestha Prayer Centre and Siruvani Dam at Coimbatore and also to the Azhiyar Dam at Pollachi.
2.	26.06.2018	Students of the Indira College of Nursing, Samayapuram, Trichy visited Nambikkaiyagam for an exposure and interacted with the inmates.

3.	28.06.2018	NGO heads and the In-charges of the differently abled Adults' homes met the State Commissioner for the differently abled at Chennai.
4.	19.07.2018	Seven Spanish Volunteers visited Nambikkaiyagam and through interaction with the inmates learned the different training that are being given in the home.
5.	16.08.2018	The second batch of 7 Spanish Volunteers visited our home to know and learn about the Cultural training, Exercise, Yoga etc., being given and the bakery production.
6.	15.08.2018	Independence Day was celebrated with gaiety.
7.	21.08.2018	The Staff of Nambikkaiyagam attended 2 days refreshing programme organized by TMSSS at Hotel Breeze with the reknowned resource person Mr. Jegan.
8.	03.09.2018	Mr. Maria, one of the volunteer from Spain came to Nambikkaiyagam for a week. She trained the inmates in Indoor and outdoor games.
9.	10.10.2018	Students of SBIOA Matric Higher Secondary School visited Nambikkaiyagam on the occasion of the World Mental Health day.
10.	12.10.2018	The inmates participated in the Inter school competition at John's Vestry School. Students won 18 Medals & Certificates in the 1 st 2 nd 3 rd level places.
11.	15.10.2018	Assistant State Commissioner Mr. Mani Maran inspected the home and had an overview of the activities of the home and appreciated the students and the staffs for their progress in the Vocational Skills and academic skills. The District Differently Abled Welfare officer Mr. Ravichandran and his assistant also accompanied the State Commissioner.
12.	01.11.2019	Diwali was celebrated with the inmates and their parents.

13.	03.12.2018	World Disabled Day was celebrated at John's Vestry school campus organized by DDAWO and the District Collector in the presence of Tourism Minister Mrs. Viyayalakshmi. All the special schools exhibited their products. Nambikkaiyagam also displayed products of their vocational training.
14.	19.12.2018	Christmas day was celebrated with cultural events together with the Secretary, Treasurer of TMSSS and the parents of the Children.
15.	21.12.2018	The inmates of the home participated in the Christmas Day Celebration with mass and cultural programmes organized at TMSSS head quarters.
16.	10.01.2019	The Secretary met the State Commissioner at Chennai and requested funds for the purchase of new machines for the bakery unit.
17.	11.01.2019	Pongal Festival was celebrated with our Nambikkaiyagam students & Staff.
18.	23.01.2019	Foundation for the new building of the Bakery Unit was laid in the Presence of the Secretary, Treasure, DDAWO-Trichy, Parish Priest and the staff and children of the home.
19.	05.03.2019	The programme Manager of Hope and Joy Foundation, Ms. Beatriz visited Nambikkaiyagam to assess the construction of the New Bakery Unit.

Success Stories

1. UMayAL:

UMAYAL Aged 18 years a moderately Retarded down Syndrome girl from Thanjavur district hails from a poor family. Her younger sister is also mentally challenged. When Umayal joined our institution we found that she did not know even to write her name. She paid little attention to the lessons as she was highly distracted and her mind was often dissipated. Our teachers identified the root causes for her behavioural problems. As a result of systemic restrictive environment teaching she is able now to write her name with home address. She has come out of her shyness and

reserved character and she is able to mingle with everyone in the home. She was also given rigorous training in singing and dancing. Then she began to expose her talents in many stages. She exhibits lot of interest in Bakery Unit and Vocational Trainings. As a result of our training and attention she was able to work as an assistant in one of the Bakery Unit at Coimbatore.

2. **SATHISH KUMAR:**

SATHISH KUMAR when joined the home he was identified to be down syndrome boy. He was assessed to be very slow in academic and non academic skills, inactive in different circumstances and with lot of behavioral problems. The regular and individual attention and care given by the special teachers have changed him to become one of the best and interested students in studies and particularly in doing Mathematical sums. The efforts of the special teachers at every step have enabled him to come out of his behavioural problems and to mingle in the society freely. Now he has become self-dependant and sustainable for his future living. Now he is working in his elder sister's office as an office boy under her supervision.

3. b. SWADHAR GREH - SHORT STAY HOME

The new scheme named as Swadhar Greh is being run at Mannarpuram in the SONTAM Short Stay Home with the grant-in-aid of the Govt. of India, Ministry of Women and Child Development through the Commissionerate of Social Welfare, Chennai. The new scheme functions with better outcomes, less administrative burdens and procedures. The Vision of the new scheme viz. Swadhar Greh is:

Vision

The scheme envisions a supportive institutional framework for women victims in difficult circumstances so that they could lead their life with dignity and self respect. It envisages that shelter, food, clothing and health care as well as economic and social security are assured for such women. It also envisions that the special needs of these women are properly taken care of and under no circumstances they should be left unattended or abandoned which could lead to their exploitation and desolation.

Objectives

- a) To cater to the basic needs of shelter, food, clothing, medical treatment and care of the women in distress who are without any social and economic support.
- b) To enable them to regain their emotional strength that gets hampered due to their encounter with unfortunate circumstances.
- c) To provide them the required legal aid and guidance to enable them to take steps for their readjustment in family / society.
- d) To rehabilitate them economically and emotionally.
- e) To act as a support system that understands and meets various requirements of women in distress and
- f) To enable them to start their life afresh with dignity and conviction.

Details of inmates handled during the year 2018-2019:-

No of women at home in the beginning of the year	:	22
No. of girls and women admitted during the year	:	30
Total no. of cases handled during the year	:	52
No. of cases discharged and rehabilitated	:	30
No of girls and women on roll at the end of the year	:	22
pending for further action		

Month wise details of beneficiaries admitted and discharged:

Month	No. of inmates on Roll	Admission Executed	Discharged
April - 2018	22	-	4
May	18	2	1
June	19	3	3
July	19	1	-
August	20	2	2
September	20	2	3
October	19	1	-
November	20	7	8
December	19	4	2
January - 2019	21	4	2
February	23	1	1
March	23	3	4

Classification of the reasons for admission:

1. Marital maladjustment : 18
2. Family disorganization : 12
3. Immoral behaviour : 4
4. Child bearing before marriage : 5
5. Love affair and failure : 2
6. Psychological problem : 10
7. Widow : 1

Rehabilitation measures taken

1. Restoration to their parents : 14
2. Reconciliation with their husband : 9
3. Placed in gainful employment : 3
4. Rehabilitation in other fields : 4

Sensitization trainings organized:

1. Group awareness through play
2. Individual counselling
3. Family counselling
4. Group counselling

Review meeting:

The Director visits the home every month and reviews the work done and progress made during the month. The meetings are being used by the staff to find / get solutions for their problems and difficulties encountered during the month.

Sub-committee meetings:

The Subcommittee constituted with the staff of the program, representatives from Police Department, Social Welfare Department, Ward, Public etc. met once in three months and reviewed the problems faced and solved, assessed the progress made and suggested some future needs for improvement of the home.

S. No.	Date	Place	No of participants
1	23-06-2018	Sontham, Mannarpuram	11
2	23-08-2018	Sontham, Mannarpuram	12
3	29-12-2018	Sontham, Mannarpuram	11

3. c. SONTAM - RECEPTION UNIT FOR CHILDREN (BOYS & GIRLS)

Introduction:

Children are the future pillars of the nation. When we look at newspapers and watch television we hear number of incidents that speak of child victims; they are abducted, kidnapped, trafficked, runaway etc. There are number children subjected to different exploitations. Many of them get into the clutches of commercial brokers and employed as labourers and sex workers. Some of the children become victims of drugs or any other bad habits remain on the streets.

TMSSS-Sontham (Rehabilitation Home for Street children) unit is born as an answer to this victimized children functioning successfully from 1994 which has been changed to RECEPTION UNIT FOR CHILDREN (Both boys and girls) from March 25th 2019 for providing temporary care and protection. The RECEPTION UNIT Programme is being supported by the Ministry of Women and Child Development, New Delhi through Department of Social Defense, Tamilnadu.

Total Number of Children Admitted from 1st April 2018 to 31st March 2019 in total are 371

Total number of children Admitted from Trichy District – 107

TOTAL NUMBER OF CHILDREN WITHIN TAMILNADU - 218

TOTAL NUMBER OF OTHER STATES AND PONDICHERRY UNION CHILDREN – 46

DETAILS OF REHABILITATED CHILDREN

Home Management Committee:

TMSSS-SONTHAM –Reception unit has formed Home management committee for solving children's issues. The committee is being conducted one in 3 months to strengthen our activity in our children home. The committee members are the Govt. officers like District Child Protection officer, Probation officer, Institution Director, In-charge of Home, Institution child welfare officer, School Head master, Doctor, Psychologist counselor, and Vocational trainer, one children member.

Sports Competition for children:

A sports competition was conducted for the boys in reception unit on 14.08.2018 in lieu of Independence day. The Chief Guest of the programme was Mr. P.Mohan, State Member, TNCPCR and Mr. T. Pushparaja, Probation Officer, Department of Social Defence, Trichy District. The prizes were distributed to winners in the competition.

Independence Day Celebration Programme:

The Independence Day was celebrated at TMSSS-SONTHAM –Reception unit along with the boys in the home on 15.08.2018. The following members participated in the celebration Mrs. Indira Gandhi, Chairman, Child Welfare Committee, Trichy District, Mrs. M. Geetha, District Child

Protection Officer, Trichy, Fr. B. John Selvaraj, Secretary Cum Director, TMSSS, Trichy, Fr. Jeyaraj, Treasurer, TMSSS, Trichy and all the Staff members.

Special Medical Camp:

The medical camp for the boys was jointly organized on 18.09.2018 in collaboration with Tamil Nadu Commission for Protection of Child Rights, Child Welfare Committee, Trichy and District Child Protection Unit and Doctors from USA. The children were checked and medicines were prescribed for them.

Special Transfer of North Indian Children:

About 18 Children from various states has been transferred to Govt. Children for boys, Royapuram, Chennai as per the CWC order and support for TNCPCR along with the escort.

Children Day Celebration:

The Children's day was celebrated on 14.11.2018 for the children in the home. The chief guest Mr. S. Thiagarajan, City Coordinator, CHILDLINE, Trichy spoke why the children's day is celebrated and the role of children in forming the society who are future leaders. The children exhibited their talent through cultural programmes.

Deepawali Celebration:

The Deepawali festival was celebrated along with boys in the home on 06.11.2018. The Chief Guests were Mr. P.Mohan, State Member, TNCPCR, Mrs. M. Geetha, District Child Protection Officer, Trichy District, Mrs. Sankari, Member, Child Welfare Committee, Trichy, Mr. Santhanam, Secretary, Exnora, Trichy, Fr. B. John Selvaraj, Secretary Cum Director, TMSSS, Trichy and all the Staff members. Dresses were distributed by the them to the children.

New Year Celebration:

The New Year was also celebrated with the boys in the home on 01.01.2019. The Chief Guest was Mr. Sathiyathan, Asst. Commissioner of Police, City Traffic, Trichy City, Mr. Arivalagan, Inspector of Police, Traffic, Trichy City. All Staff members participated in the celebration.

Pongal Celebration:

On 14.01.2019 Pongal was celebrated along with boys. The staff and boys cooked the pongal and enjoyed by sharing their food.

Sensitization Programme :

The sensitization programme on Gandhian Thoughts and importance of Stamp Collection was conducted for the boys in home on 25.09.2018. The chief guest Mr. Vijayakumar spoke about Gandhi's principles and importance of stamp collection.

Republic Day Celebration:

The Republic day was celebrated on 26.01.2019. The Chief Guest was Mrs. Kamala, Chairman, Child Welfare Committee, Trichy, Mrs. Arulselvi, Member, Child Welfare Committee, Trichy, Fr. B. John Selvaraj, Secretary Cum Director, TMSSS, Trichy. All the Staff members also participated in the celebration.

Community Organization Programme :

S. No.	Date of programme	Topic	Name of the Student
01	09.03.2019	Value of Education	A. Lavanya Devi I MSW A. Manimekalai I MSW
02	02.03.2019	Energising Young Mind	N. Princy, I MSW
03	08.09.2018	Education Motivation	R. Kasthuri II MSW
04	06.09.2018	Disciplinary for Street Children	R. Kasthuri II MSW

Orientation for college students

The 70 students from Indira Ganesan Nursing College came to TMSSS-SONTAHM- RECEPTION unit for an orientation visit where they gave awareness about children in need of care and protection and the activities of the home by A. Albert Manoharan, Project Coordinator.

Various other activities of the home

VOCATIONAL GUIDANCE AND TRAINING

MEDICAL SUPPORT

YOGA TRAINING

3. d. INFANT JESUS DAY CARE CRECHE FOR SPECIAL CHILDREN

Infant Jesus Day Care Centre for Mentally Challenged Children is being continued to run from the year 1997 with the financial support of Stichting Liliane Fonds - The Netherlands (SLF) through Catholic Health Association of India (CHAI). For the present 15 Special Children are being cared for at the creche at Sangiliyandapuram, Trichy.

Objective:

To support Children with Disabilities to maximize their physical and mental abilities to access regular services and thereby to become active contributors to their family and society at large.

Services Provided:

In addition to the provision of basic human needs like food, recreation and periodical medical attention they are also being involved in yoga and meditation. Their surviving parents and care takers also are given awareness and orientation to look after these special children properly when they are at home.

Parents' meetings were also organized every month to keep them apprised of their children's learning progress, adaptability and socialization with other children.

Achievements and Results :

- The Children with Disabilities have shown good and remarkable improvements and developments both physically and emotionally through our services rendered during this year.
- The parents & relatives of CWDs have been properly oriented and motivated to take initiatives to attend to the basic and minor problems of other pregnant women and lactating mothers in their neighbourhood.
- The dependence of the Parents of CWD's on the professionals have started to experience a reduction as they themselves have learned the required therapies and Teaching methodologies.

We are proud to state that the parents' comments are very positive and encouraging because of their witnessing their children's improvement and integration into the family as a result of our interventions with them. Their comments are very much valued by us because they encourage and enthuse us to work with more dedication.

3. e. COMMUNITY BASED REHABILITATION

Community Based Rehabilitation (CBR) focuses on enhancing the quality of life for people with disabilities and their families, meeting their basic needs and ensuring their involvement and participation. **CBR is a multi-sect oral approach and has 5 major components: *Health, Education, Livelihood, Social and Empowerment.*** CBR is a strategy for rehabilitation, equalization of opportunity, poverty reduction and social inclusion of people with disabilities.

Objective of the project:

To empower Persons with Disabilities (PWDs) by reducing social discrimination and building capacities in them to access socio-cultural and economic resources and support appropriately so as to lead a life with self respect and human dignity thereafter.

Achievements & Results:

- ❖ All our ORWs have proved themselves competent in reaching the set goals in all the components of Rehabilitation process for each individual child without any deviation or bias.

- ❖ During the process of intervention the Mediator visited the CWDs and their parents at their homes at periodical intervals and through motivation and counselling enthused their continuous support and co-operation for our intervention.
- ❖ This type of direct contacts facilitated the beneficiaries and their caretakers to follow the instructions given to become independent in looking after their children with disabilities at their homes.
- ❖ As a result of our intervention, the parents & relatives of CWDs were enabled to take initiatives to attend to the basic and minor problem of other pregnant women and lactating mothers in their neighbourhood.
- ❖ The community leaders graciously allowed and supported us to use all the local resources available like manpower to organize the meetings, to collect people and to explain about the disability in public meetings.
- ❖ The School authorities extended their full cooperation and support in every respect to enable us to impart the required awareness on disability and its prevention to the students.
- ❖ The parents of our target area were enabled to take up appropriate follow-up measures without our intervention by making them actively participate in all the meetings, discussions, interventions organized in the interest and benefit of their children.
- ❖ The authorities and leaders of the communities were also lobbied and encouraged to arrange for loans from banks & SHGs for Income Generation Programme and to get aids and appliances required especially motorized vehicles for the needy people from DDAWO to move around independently.

Conclusion

Our strategy to implement all the activities in collaboration and support of the Government and quasi-Government sectors for the welfare of the CWDs have positively enabled the CWDs to become self-reliant and to live with human dignity in the society as others live without any discrimination or exploitation.

3. f. ARTIFICIAL LIMBS FITMENT CENTRE

The Artificial Limbs Fitment Centre is being run continuously from the year 1989 despite the Government of India, Ministry of Social Justice and Empowerment not sanctioning any grant after the year 2011-12 due to reasons unknown. The Agency Andherihilfe Bonn came forward to support the programme for some years and now the Fundacion Roviralta is financially supporting us to continue the programme for the past two years for the benefit of the disabled persons from March 2018. But, however, we continue to submit renewal application to the Ministry with all the required documents with the hope that the Ministry will give a favourable consideration.

The ALFC has been established and is being run to realize the following objectives.

OBJECTIVES :

- To facilitate the alternatively abled to cope up with the mainstream of the society by enhancing their mobility.
- To identify and assess the treatment services required for individuals.
- To produce aids and appliances appropriate to the needs of the alternatively abled persons.
- To make the rural poor children and adults with disability to access the required mobility appliances.
- To sensitize the public on prevention of disability and protection of body parts.

Details of beneficiaries supported during 2018-2019:

S. No.	Types of Appliances	No. of Beneficiaries
1	Artificial Limbs	33
2	Calipers	24

Note: Due to limited funds in total ALFC was able to support only 57 disabled persons during the year 2018-19. Application for the renewal and approval of grant-in-aid for the year 2019-20 have also been submitted in online and in hard copy to the Ministry through the District Differently Abled Welfare Officer. We hope for the best to happen.

3. g. PHYSIOTHERAPY TREATMENT CENTRE

The Physiotherapy Treatment Centre was established in the year 1989 with TMSSS funding and it is being run from the year 2000 with the grant-in-aid of the Ministry of Social Justice and Empowerment, Govt. of India under Deendayal Disabled Rehabilitation Scheme without any lapse despite the delay by the Ministry in releasing the grants in time. During the year 2018-19 in total 5,780 PWDs availed the services as outpatients. The centre also extends its services at the door steps of the poor through field visits.

AIMS AND OBJECTIVES

- Identification and Examination of PWDs.
- Providing Physiotherapy and Occupational therapy treatments.
- Training for the PWDs with special appliances.
- Attending the identified PWDs at their doorsteps.
- Conducting camps, seminars, special counselling for the parents and caretakers of the PWDs to provide awareness, preventive measures and guidelines etc.
- Facilitating maximum independence in performance skills and improve functional efficiency in day -to-day work.

Services rendered at our centre:

Physiotherapy

Physical therapy or physiotherapy (often abbreviated as PT) (also known as Movement Science) is a Rehabilitation profession that remediates impairments and promotes mobility, function, and quality of life through examination, diagnosis, prognosis, and physical intervention using Physical agents, mechanical force, adaptive devices, and movements. In addition to clinical practice, other activities encompassed in the physical therapy profession include research, education, consultation, and administration. In many settings, physical therapy services may be provided alongside, or in conjunction with other medical services.

Occupational therapy

It is an activity-oriented treatment, which uses purposeful activities that have an inherent goal, relevant and meaningful to the patient.

The important goal of Occupational therapy is to facilitate the development of maximum function essential for adaptation and productivity, to diminish or correct pathology and to promote and maintain health.

Occupational therapists work to restore functionality of the patients in their work places besides restoring functional efficiency in day to day work.

Turnout of our work during the year 2018-19 at the Centre and at outreach programme:

Total Number of PWD's benefitted: 5780

Services made available at the Centre:

EXERCISE THERAPY TREATMENT	ELECTROTHERAPY TREATMENT	OCCUPATIONAL THERAPY TREATMENT
Passive, active, assisted resisted and free exercises.	Electrical nerve and muscle stimulation.	Positioning with prone board, corner seat, standing frame.
Mobilization, Stretching and strengthening exercises	Traction for neck and back.	Special clothing, splinting, Communication devices.
Exercises in stationary bicycle, quadruped table.	Short wave diathermy.	Sensory stimulation, inhibitory and facilitatory techniques.
Posture correction	Wax therapy.	ADL training, adaptations
Gait training with parallel bar, walker, frames and crutches.	Ultrasound therapy.	Balance training with pegboard, cut board, balance board, crawler, and therapy ball.
Gait training with calipers and prosthesis.	Infrared radiation.	Play therapy
Exercises with splints.	Interferential therapy.	Vocational rehabilitation.

Note: Though we have served 5780 beneficiaries during the year 2018-19 we anticipate to serve not less than 6200 people with Disabilities during the year 2019-20 because we have improvised our equipments and services to a considerable degree.

No. of beneficiaries who availed the services during the year 2018-19:

S. NO.	CLASSIFICATION OF CONDITIONS	OP
1	Anterior polio Myelitis (APM)	97
2	Cerebral palsy / other neuro conditions	3792
3	Amputee	286
4	Orthopedic and Other conditions	1605
	Total	5780

4. AGRICULTURAL & ENVIRONMENTAL PROGRAMMES

4. a. DELAYED MARKETING CENTRES

TMSSS runs and maintains Three Delayed Marketing Centres are functioning at 1) Keeranur from 1993, 2) wManjampatty (Manapara) from 1994 and 3) Nazareth from 1998 to support the small and marginal farmers of the respective areas without any discrimination.

Objectives:

- ✱ To eliminate the exploitation of middlemen, traders and money lenders
- ✱ To enable the poor farmers get fair and competitive price for their products.
- ✱ To facilitate the farmers to play due role in fixing up the prices for their products.
- ✱ To help the farmers to keep their products in a safe and secured place until they are able to sell at reasonable price.
- ✱ To orient and encourage the farmers to have direct linkages with marketing firms / agencies and thereby minimize middlemen intervention and exploitation.

Activities of the DMCs during 2018-19:

- Facilitated the small and marginal farmers of the said three areas to store their products safe in our godowns and sell them when the prices are high.
- All the farmers were provided an advance of Rs. 10,000/- each at 8% interest to meet their immediate financial needs.
- 20 paise per kilogram per day was collected as rent for the products stored in the godowns.
- The rent and interest collected were used to maintain the godowns and to pay the care takers.

Products stored and loans given during 2018-19:

S. No.	Place	No. of Beneficiaries	No. of Paddy stored	Advance Provided
1.	Keeranur	99	1883	Rs. 9,90,000
2.	Manjampatty	25	590	Rs. 2,50,000
3.	Nazareth	51	810	Rs. 4,90,000
			Total	17,30,000

Impact:

- The small and marginal farmers are saved from middlemen intervention and exploitation.
- The farmers are facilitated to get fair price for their products.

The farmers are facilitated to meet their emergent financial needs through the advances paid.

4. b. AGRICULTURAL TRAINING CENTRE (ATC)

The Agricultural Training Centre (ATC) was established by TMSSS during the year 1983 in 75 acres of land at Nazareth in Pudukottai district. The purpose of the establishment of the centre was to organize and conduct orientation, training and exposure programmes to equip and empower the small and marginal farmers and woman headed farming families with modern and upto date knowledge and skills in the fields of agriculture and animal husbandry which are their traditional occupations and thereby enhance their employment, income, subsistence and sustainable living without further set back or dependence on others.

Total extent of land available at ATC : 75 acres

Open wells dug : 04 Nos

Bore wells drilled : 04 Nos

Percolation ponds : 02 Nos

Extent of land under present cultivation : 03 acres

The Live stocks cared at the centre are :

Goats 19

Cows with calves 12

Since the Halls, Rooms, Cottages and Houses constructed earlier were not fully occupied and utilized, TMSSS have established St.Joseph's Home to accommodate 59 Boys who are either full or semi orphans or from vulnerable and poor families. They are provided shelter, food, personal needs and they are sent to St.Thomas Higher Secondary School to continue their basic primary, higher and Higher secondary educations. The cottages are being used for the boys' residential purposes. Amidst great financial strain all the infrastructures in the centre were repaired and renovated to protect them from further damages. Whenever Spanish Volunteers (both male and female) come for their field experience for a month they are being accommodated in the two houses. In addition the centre has some tile roofed sheds to house the livestock's.

The project submitted on Watershed Management for enhancing the livelihood opportunities of farmers living in the target area is on progress with the financial assistance of Manos Unidas, Madrid, Spain.

4. c. CLIMATE RESILIENT AGRICULTURE AND LIVESTOCK DEVELOPMENT PROGRAMME

This programme is sponsored by the Episcopal Conference of Italiana. The project commenced from September 2018. It aims to ensure livelihood and food security of 1000 Resource Poor Farmers of Tiruchirappalli Diocese. The major programmes under the project are as follows:

- 1) Orientation Training on Agro-Based livelihood opportunities for farmers
- 2) Intensive Training in Livestock cum Dairy Development
- 3) Exposure Training to Best Practices in Livestock Development
- 4) Capacity Building Programmes for Lead farmers
- 5) Capacity Building Programmes at Village level
- 6) Promotion of Farmers' Producer Groups
- 7) Distribution of Revolving Fund for Livestock Development
- 8) Organizing Veterinary Camps
- 9) Cattle Insurance and Social security Schemes
- 10) Establishment of Back-yard kitchen / Home Gardens
- 11) Promotion of Bio-diversity Forests
- 12) Establishment of Community Seed Banks
- 13) Resource mapping and Interface meetings with Government and Bank officials
- 14) Achievements during the reporting period:

Staff Trainings:

Dates	No of Staffs	Facilitators
10/09/2018	12	Dr. A. Sekar, Project Facilitator, Trichy
19/12/2018	12	Mr. Irudayasamy, Project Officer, TMSSS
13/03/2019	13	Fr. John Selvaraj, Director, TMSSS

Project Orientation Training:

The training on Agro-based livelihood and food security of farmers was held twice for the key leaders. The training was conducted for a period of two days in two batches on a separate date convenient for each area of participants. The details are as follows:

Dates	No of Participants	Facilitators
04/10/2018	51	Fr. John Selvaraj, Director, TMSSS Dr. A. Sekar, Project Facilitator, Trichy
19/12/2018	50	Mr. Irudayasamy, Project Officer, TMSSS Mr. Santhanam & Mr. Justus, Senior Coordinators, TMSSS

Intensive Training on Livestock Development:

A five day intensive training on Livestock development was conducted by TMSSS for selected 60 young women farmers from 15 villages. Five villages from each Block were targeted. The training focussed on the livestock selection, feeding, shelter, disease management, breeding and value addition. Trainers from the department of Veterinary College, Retired Officials of Veterinary Department and Experts with experience in the field of dairy and cooperatives were invited to facilitate the training.

Dates of Training: 12/02/2019 to 16/2/2019

Resource Persons:

- Dr. Ganapathy, M.Sc, Veterinary Science, Viralimalai
- Dr. Shanmugam, B.Sc, Veterinary Science, Avoor

Distribution of Revolving Fund for Livestock Farming:

After conducting the training on Livestock development, TMSSS selected the first batch of 10 women and distributed a loan of Rs.15000 each for procurement of Goats. Each woman bought four or five goats depending on the size and breed of the goats. A total amount of Rs.150000 was distributed. It is planned to cover 50 women every year. The distribution function took place on 29th March 2019 at TMSSS office.

Establishment of Kitchen Gardens:

TMSSS trained 150 women in Back-yard Kitchen gardening. In order to ensure nutritional security of women and children in families living in poverty, it promoted kitchen garden where the women were encouraged to plant horticulture plants, vegetables, greens and other herbal plants. Each woman was distributed seeds and saplings worth Rs.200. Of the 150 women trained, 127 women received the support and established the kitchen garden. The distribution assistance was made in batches on 25th March 2019.

4.d. THULIR PROGRAMME: AN AGRO-ECOLOGICAL PROJECT PROMOTING LAND AND WATER

This unique project aims at developing land and water for providing food security of small and marginal farmers of Pudukottai and Trichy Districts. The programme is supported by Caritas India, New Delhi. It covers three blocks of Kundrandarkoil, Viralimalai and Manapparai Blocks.

The project Coverage:

■ No.of Panchayaths	:	12
■ No. of villages	:	32
■ No. of families	:	2500
■ Total population	:	57,262

The Major Programmes planned and implemented:

- 1) Exposure Visit to Don Bosco Integrated Farms
- 2) Training to Volunteers
- 3) Training in Organic Farming
- 4) Seed Balls Preparation and Dispersal
- 5) Formation of Village Land and Water Committees (VLWCs)

Other support Programmes:

- TMSSS conducted a Base-line Survey in 10 villages to understand the socio-economic and occupational conditions of the farmers prior to the project implementation.

- Village level meetings with volunteers and CBO leaders were held twice during the period under review to motivate and orient them on the need and importance of forming Land and Water Committees.

TRAINING PARTICULARS UNDER THULIR PROGRAMME

S. No.	Topic	No. of Participants	Dates	Follow up
1	Training for programme staff on Land and Water Resource in Tamilnadu	29 & 30	09/07/2018 & 13/08/2018	Sharing of update on Land and Water by the Chief Programme Coordinator & Director of TMSSS in RPT
2	Orientation to target group and THULIR Project's Concepts	48 & 51	25/08/2018 & 16/08/2018	Their participation and involvement ensured in Training and Special Programmes
3	Training for selected volunteers -	20 19	13/07/2018 14/08/2018	Volunteers helped the farmers in removing the fallen trees of the farmers in our area.
4	Organic farming training programmes	39 40	9-11/06/2018 8-10/09/2018	27 farmers have already started experimenting natural farming practices. Others are being motivated by the field staff
5	Training to core committee members	20 20	17/07/2018 18/07/2018	In 4 villages, water bodies were de-silted by NREGA workers at the efforts of Core committee
6	Awareness programme for school children	165 213 342	27/07/2018 03/08/2018 21/08/2018	The Teachers were met again and enquired about the students interest in school gardening.

5. WOMEN WELFARE ACTIVITIES

5. a. SURABI - MAHALILR MEMBATTU IYAKKAM

SURABI Mahalir Membattu Iyakkam was registered as a Society Under No. 274/2009 during the year 2009 under the name “SURABI-Society for Development”. It is an auxiliary unit of the parent body viz. Tiruchirappalli Multipurpose Social Service Society (TMSSS).

Goal:

The goal of SURABI-Society for Development is to organize and empower women groups without any discrimination on the basis of caste, religion, language, colour etc., and thereby lead them towards self-dependant and sustainable living in socio-economic, political and cultural domains with self and human dignity.

As a new thrust SURABI had planned to increase the memberships, to network with the other groups that have similar goals and objectives and to promote Land and Water protection and conservation from the year 2018-19. To materialize the above new thrust SURABI had joined hands with Kolping Movement's consumers forums, Grama Valarchi Iyakkam and Jananayaga Mathar Sangam.

Trainings organized during the year 2018-19

- ✧ Strengthening of the Network system.
- ✧ Basic rights on land and livelihood.
- ✧ Environmental protection.
- ✧ Importance of the herbal Thulasi.
- ✧ Right to Information Act.
- ✧ Welfare programme for migrated people.
- ✧ Capacity building on Administrative techniques.
- ✧ Labourers Day - Regional Legal awareness.
- ✧ Production and distribution of Seed Balls.
- ✧ Awareness on Cancer.
- ✧ Rainwater Harvesting & Protection and conservation of Land and water.
- ✧ Awareness on Tuberculosis and Dengue Fever
- ✧ Awareness on Women and Family Welfare
- ✧ Awareness on Protection of children
- ✧ Awareness on alcoholism and its evil effects
- ✧ Awareness on organic and natural farming
- ✧ Explanation on the yearly plan of action.

Achievements:

The following were achieved by the groups intervention as a result of the Trainings

Sl. No.	Description of the work	No. of Villages
1.	Basic Amenities Road, Street lights & Drinking water	142
2.	Basic Health services Drainage, community Toilets & Individual Toilets. General Medical & Eye camps, Awareness on cancer	105
3.	Government Schemes: Protection of Girl child scheme Marriage Assistance Maternity Assistance Old Age Pension Green House construction Family Ration Card Chief Ministers Health Insurance	250

Details of Women Groups under MMI:

S. No.	Area	No. of Groups	No. of Members Benefitted
1	Tiruchy	254	3,247
2	Manaparai	166	1,933
3	Keeranur	54	641
4	Kulithalai	29	296
	Total	537	7,137

5. b. TMSSS - KOLPING INDIA PROJECT

As a part of TMSSS Programs, Kolping India Program is actively implemented to nurture the Humanity among the rural poor with proper livelihood, economic stability and on the whole, to foster self esteem and self sustainability holding the main thrust of building ***A BETTER TOMORROW.***

Last Two years we had a move to concentrate on **TWINNING PROJECT**. Under this, we concentrated more on forming groups among the **Differently Abled, Tribal communities, Agricultural Coolies, Dalits and Children**. This year, we have expanded our groups with 1306 members in 78 groups in three vicariates of the Diocese. Among them vulnerable groups are 8 with 147members. The overall savings of the groups stands at more than 90 lakhs now.

The diagram shows the growth of the groups and its memberships.

I. CAPACITY BUILDING SEMINAR, TRAINING AND MOTIVATIONAL PROGRAMMES

The vulnerable individuals were organized into Social structures at various levels and their capacities are enhanced to manage and maintain their sustainability. They are enabled also to access their Rights, Govt. Schemes and services to address their issues by participating effectively in local decision making process and negotiating as collective structures.

Motivational trainings conducted this year are:

- Motivational Trainings on EDP, MF, Book keeping, Federations of VLKF, CLKF, DLKF, Right based, Advocacy and Lobbying, Interface Meetings, Sensitization and Training on Health and Sanitation, Leadership skills. This year we concentrated also in Training on PRI, PRA, Savings and credit & Life skills related to Household finance Management particularly for our target women.

I. INCOME GENERATION PROGRAMME:

Our main task is to develop the Women through IGP. The capacities of the target people are enhanced and financially supported to increase their income either by integrating or forming collective structures to manage their Income Generation Activities successfully.

Some IGP Activities are : Tea and petty shops, cloth (Saree) sales, grinding flour, Tailoring & embroidery; goat rearing, Candle making and cosmetics, production of Masala and Nutrition powder; grocery shops, fish, fruits and vegetable vending; making of phenyl, pickle, pappadam, cleaning and washing powder; Wood Carving and electrical work shop.

This year we have given CIGP loan to **Monica Kolping Family, Karungulam**, to start Common Milch Animal rearing project. This CIGP is running profitably and stands as a good model to other group members in that cluster. They are doing individual IGPs also.

The monetary assistance extended during the year from International Kolping Society (IKS) Germany through Kolping India Chennai towards enhancing the member families' living conditions are:

BENEFICIARIES DETAILS OF IGP, CIGP, HSP, MAP, VTP AND SAP:

Name of the Program	No of Groups	No. of Members	Total Loan Amount	Subsidy Amount
Individual Income Generation Program – IGP	26	212	250,0000	Nil
Collective Income Generation Program - IGP	1	10	200,000	Nil
Housing Assistance Program – HAP	4	4	200,000	40,000
Milch Animal Program - MAP	10	10	200,000	Nil
Vocational Training Program - VTP	11	11	220,000	Interest Free
Sanitation Assistance Program - SSP	15	40	600,000	200,000
TOTAL	67	287	39,20,000	240,000

Figure: Growth of Revolving Fund, Savings and Loan– 2000 to 2018

III. Special General and Social Activities of the year

The Vulnerable individuals were organised into Social structures at various levels and their capacities were enhanced:

- *They are Physically challenged, Tribals, Dalit, Agricultural Coolies, General poor and Children.*
- *Groups have been formed for these target people*
- *The details of a village, basic amenities, common major issues, available resources, social causes and common diseases were collected and also some cases of addictions, vested interest groups, Political stand, and the attitude towards youth and elders.*
- *Based on the data, formed VLKF, CLKF, DLKF and VDC and gave all basic motivational trainings.*
- *Through that, basic issues or problems like drinking water, road, sanitation and health centres were identified and taken to the concerned Govt. Officials. Few were solved. ie drinking water 2, road for 1 and health centre is in process.*
- We conducted Kolping Beatification Day combined with Kolping General Body Meeting on 27th October 2018. In this Program thanksgiving Eucharist celebration was organized followed by the GB meeting with the Kolping SHG In-charges. Major activities of Kolping were discussed and future plan was planned.
- To mark our togetherness as one family, we conducted Kolping Family Day on 16th February 2019 combining with International Women's Day in March 2019 with the theme of 'LAND AND WATER'. Around 830 Kolping members gathered and expressed their solidarity.
- "KOLPING DAY" was celebrated on 27th October 2018 at TMSSS, Trichy with the theme "OUR RESPONSIBILITY TO SAVE OUR MOTHER EARTH"

I. Children groups Formation

- Orientation given to the children in the summer camp.
- The Major topics covered are Child and particularly girl child rights, good and bad touch explanations, human, habitual, behavioural changes. Also focused on Children's Parliament.
- The games, cultural items and the Motivational camps enthused lot of energy among them.
- Usually the children will not give more attention to the talks. But these children are very much interested in listening and involved actively. Though we were not able to control the tribals but they were very polite and sincere and their reactions are very expressive and appreciable.

The excursion also motivated the children to a great extent by way of mutual understandings, mutual sharing, habitual changes, behavioral and attitudinal changes and also improve their knowledge.

II. Capacities of target people are enhanced

As a result of this capacity building programme almost 50% of the participants started their business and are running with profit. Almost 190 members were benefitted through IIGP, 10 members under MAP and one group with 19 members under CIGP.

In CIGP, one group have started Tailoring Training cum Garment making and sales centre and another group of 19 members started a Common milk sales unit with their Milch animals and they are earning nominal income from milk sales.

Some produce and sell their own products live Soap powder, phenyl, cleaning powder candle and incense sticks and are getting tangible income. The income they are able to earn are being mostly used for their children's higher studies particularly for the girl children.

Usually the girls are not allowed to go for higher studies in the villages. But now 23 girls from our group are going for higher studies and some have gone also for Engineering studies.

III. PROJECT FUND AND IIGP BENEFICIARIES DATA:

NAME OF THE PROGRAM	NO. OF GROUPS	NO. OF MEMBERS	TOTAL AMOUNT
IIGP [Individual IGP]	16	190	24,80,000
HSP [Housing]	5	5	2,50,000
VTP [Education]	8	11	2,20,000
MAP [Milch Animal]	8	10	2,00,000
SSP [Toilet]	30	30	4,50,000
CIGP [Collective IGP]	1	19	2,00,000
TOTAL	68	265	38,00,000

IV. SPECIAL ACTIVITIES:

As you very well know, the severe Gaja Cyclonic storm hit our target area of Pudukottai and Trichy districts and it played havoc to the lives and properties and above all to the means of livelihood of the poor and marginalized sections, especially the farmers. Most of our Kolping Family members were severely affected by this storm. It uprooted trees, electric poles, thatched and tiled shelters in many villages and sub urban areas in interior Trichy and Pudukottai districts.

We visited the affected people and places with our team and took survey of the most affected. As an immediate rescue, we have distributed some immediate support from TMSSS to the severely affected families. Many have lost their livelihood. In addition we have given Rs. 3 Lakhs towards rehabilitation measures from Kolping India.

V. OUTCOMES/IMPACTS of KOLPING MOVEMENT:

- ❖ With our new motto the people of other faiths also were incorporated as Kolping Member. Hence, the faith of the people has been deepened.
- ❖ The social concern and responsibilities of the members were enhanced.
- ❖ New IGP and CIGP Programs have increased the family income & employment opportunities for the twinning project group members.
- ❖ Social acceptances of the vulnerable people have been established and as a result they have gained self-respect and self-confidence as Kolping Members.

VI. CONCLUSION:

Every year we get a new experience. We have cherished from the new effort of concentrating more on the vulnerable communities. In the present situation it is a big challenge for these people to enter into our Kolping Movement. Ever since they entered we are able to perceive lot of changes in their regular habits. We are confident that their future socio-economic living conditions will have a definite improvement due to the interventions of the Kolping programs. We are very much pleased and satisfied in making the principles and the vision of the founder Blessed Adolph Kolping materialized in creating a “Better Tomorrow” for all the deserving particularly the most vulnerable families without any discrimination on the basis of religion, caste, language and ethnicity.

5. c. ST. MARY'S WORKING WOMEN HOSTEL

TMSSS is running and maintaining a hostel for providing safe and secured accommodation with boarding facilities for the working women employed at Tiruchy hailing from different places who could not find such facilities elsewhere from the year 1989. The hostel is located in the prime place at Marsingpet.

The fees charged for rent, food and other services are very nominal because this hostel is being run on charitable and non-profit basis. If the working women are less, the under Graduate and Post Graduate course students are being admitted.

Objectives:

- To provide safe and secured boarding and lodging facilities.
- To empower each and every inmates to be united in team spirit.
- To provide other required and appropriate facilities.
- To make their stay pleasant, comfortable, homely and thereby facilitate their work and studies become undisturbed.

The details of inmates month wise are:

S. No.	Month	Under Graduate	Post Graduate	Working Women	Total
1.	April 2018	38	21	13	72
2.	May	15	03	12	30
3.	June	24	11	13	48
4.	July	27	15	15	57
5.	August	28	14	15	57
6.	September	28	14	15	57
7.	October	28	14	15	57
8.	November	28	14	15	57
9.	December	28	14	15	57
10.	January 2019	27	14	15	56
11.	February	27	14	15	56
12.	March	27	13	15	55

Special Events:

On 10.01.2019 Pongal celebration was organized at the hostel. The celebrations started with a Holy Mass by the Secretary. The Secretary in his sermon highlighted about traditional agriculture. The inmates performed cultural programmes with traditional dance and songs. Sr. Fathima, the Warden proposed vote of thanks for everybody. The celebrations ended with the serving of Sweet Pongal for all the participants.

Christmas:

Christmas day was celebrated on 17.12.2018 at 7.30 PM in the hostel. The celebration started with a concelebrated holy mass by Fr. John Selvaraj, the Secretary and Fr. A. Jeyaraj, the Treasurer of TMSSS cum Contact Person of Tiruchy Diocese. The inmates gave cultural programmes with Dance and Short Play and the Sisters sang the Christmas song. At the end all the inmates were given grand dinner. Ms. Anusiya one of the students proposed vote of thanks.

5.d. FAMILY COUNSELLING AND RECONCILIATION CENTRE 2018-2019

(Supported by Central Social Welfare Board, New Delhi)

The present social and economical crisis situations drive a large number of families to face series of problems and challenges and thereby end in turmoil and disintegration. When the people fall into such situations they need counselling to make the family function as a healthy unit. Therefore, Family Counselling is a type of psychotherapy having one and more objectives envisaged to promote better relationships and understanding within a family. The family counselling may be incident specific or when one family member suffers from a mental or physical illness that alters his or her behavior or habits in negative ways. The following are the major crisis situations when the family counselling is required to set the things in the right path. They are, when the people are confronted and overlapped by anxiety and stress, depression, abuse of children, anger moments, physical and sexual abuse, children issues and chronic dissatisfaction.

TMSSS greatly valuing the need for a family to function as a healthy unit without being confronted with such disintegration of any kind established a Family Counselling Centre at Keeranur, Pudukottai district with the grants-in-aid of the Central Social Welfare Board, New Delhi processed through the Tamilnadu Social Welfare Board, Chennai during the year 1987. Since then, the centre is providing worth mentioning services with the help of two professionally qualified and well experienced counsellors. Their services include counselling, guidance, awareness generation and reconciliation.

Now as per the Ministry's order the Family Counselling Centre should function at One Stop Centre within the Govt. Hospital Campus, Pudukkottai. Though we have started our work in August 2018 now it has been temporarily suspended since the

building allotted is under repairs and renovation. Hence the centre continue to run at Keeranur.

Accomplishments of the centre during the year 2018-2019

No. of cases registered	: 291
No. of cases settled after counseling	: 228
No. of cases dropped	: 06
No. of cases under process for settlement	: 63

Quantitative Analysis:

Types of cases received (New)

(I) Dowry demands	: 02
(II) Domestic Violence (Mental and physical torture)	: 05
(III) Maladjustment due to	
(a) Personality difference	: 13
(b) Interference of Parents/In-laws	: 04
(c) Extra marital relationship husband	: 19
(d) Extra marital relationship of wife	: 02
(e) Alcohol/drug addiction	: 24
(f) Economic crisis	: 18
(g) Harassment by her husband & family members	: 16
(h) Any other (Specify)	
(I) Suspicious thought	: 29
(II) Impotency	: 01
(III) Misunderstanding with her husband & family members	: 17
(IV) In-laws harassment	: 12
(V) Harassment by her husband	: 37
(VI) Ill legal marriage	: 01
(IV) Depression	: 18
(V) Family Property dispute	: 10
(VI) Any other (Specify)	
(I) Separation	: 35
(II) Love affair	: 05

(III) Psychiatric problem	: 02
(IV) Unwed mother	: 02
(V) Sexual problem	: 02
(VI) Child marriage	: 07
(VI)Run away children	: 03
(VII) Suicidal thought	: 01
(VIII) Multiple addiction	: 08
(IX) School drop – out children	: 02

(6) Assistance rendered

(I) Counselling and Guidance	:112
(II) Referred for	
(a) Legal aid	:12
(b) Drug-de-addiction-Rahabilitation Centre	:19
(c) Any other (Specify)	
Referred to Protection Officer	: 06
Self-reliant	:34
Self-Confident	: 01
Referred to psychiatric hospital	: 04
Referred to All Women Police Station / Keeranur	: 02
Referred to medical treatment	: 01
Referred to Short Stay Home	: 03
Referred to vocational training	: 03
Acceptance for marriage	: 01
Mutual separation	: 04
Referred to School	: 01
Referred to Court	: 14
Referred to other NGO	: 01
Drop – out	: 11
Process	: 63

Awareness and Motivation programme organized:

AWARENESS PROGRAMME

DATE	PLACE	TOPIC	No of participants
05.04.18	ICDS- Keeranur	Nutrition problem for women	60
17.04.18	TMSSS - Trichy	Family disputes, due to addiction to alcoholism	40
10.05.18	ICDS - Keeranur	Nutrition problem for women	40
21.05.18	TMSSS - Trichy	Awareness on Domestic Violence Act 2005	40
13.06.18	TMSSS - Trichy	Awareness on Family Counselling Centre	50
19.06.18	TMSSS - Keeranur	Awareness on Welfare Schemes	60
04.07.18	TMSSS - Keeranur	The ill effects of alcoholism	30
12.07.18	Court campus – Keeranur	Legal Literacy camp	30
10.08.18	TMSSS - Trichy	Physical & Psychological problem for women	50
29.08.18	Old G.H., One stop centre, Pudukottai	Family day celebration	70
12.09.18	Trichy	Youth challengers	60
13.09.18	Nazareth	Pre-marital counselling	30
15.09.18	Nagamangalam	Health & Hygiene	60
11.10.18	Tiruverumbur Govt. school	Pre marital counseling	60
16.10.18	Tiruverumbur ITI	Awareness on Alcoholic and Family	80
30.10.18	Govt. school – Ettarai	Awareness on Family counseling	60
12.11.18	Govt. hr.sec. school, Viralimalai	School awareness program	50
29.11.18	Court campus- Pudukottai	Legal literacy camp	30
11.12.18	Court campus- Pudukottai	Legal literacy camp	30
11.01.19	TMSSS- Trichy	Awareness on child rights	45
22.01.19	TMSSS- Trichy	Awareness on POCSO ACT	52
10.02.19	Uppiliyakudi	Legal Suggestion for family problem	60
22.02.19	TMSSS-Trichy	Awareness Programme on Family Counselling	70
03.03.19	ICDS-Veerapur	Nutrition problem for women	40
16.03.19	Raapusal	Community awareness programme	80
25.03.19	Pallathupatti	Pre-marital counseling	60

The details of Sub-Committee meetings held:

S. No.	Date	Topic	No. of participants
1	25.06.2018	Evaluation& Planning	18
2	27.09.2018	Evaluation& Planning	20
3	27.12.2018	Evaluation& Planning	19
4	28.03.2019	Evaluation& Planning	18

GROUP COUNSELLING:

DATE	PLACE	TOPIC
28.06.18	Vellanur	Mobile counselling
25.09.18	Thondaima nallur	Mobile counseling
27.12.2018	Kulathur	Mobile counselling
30.03.2019	Kiliyur	Mobile counseling

FIELD PLACEMENT:

The counsellors share their experience, train and guide the social work students who are sent for field exposure from different Colleges and University.

OTHER ACTIVITIES:

The counsellors visit All Women Police Station at Keeranur and Trichy District Social Welfare Office at Pudukkottai and to the to render counselling services to the clients.

***OTHER SOCIAL WELFARE
ACTIVITIES &
RELIEF WORKS***

6. OTHER SOCIAL WELFARE ACTIVITIES & RELIEF WORKS

6. a. MEDICAL RELIEF, EDUCATIONAL AIDS & OTHER CHARITABLE

OBJECTIVE:

To provide temporary relief for the poor and the disadvantaged families who suffer to meet their emergent educational, medical and other social needs due to their poor economic and social conditions.

Medical Help & Charity given during 2018-19:

Total No. of people benefitted : 340

Total Amount given : Rs. 495,526/-

Purpose for which given : Minor operations, cataract operation, Laboratory tests, tablets, syrups, Nutritious drinks etc.,

Conditions applied : The respective Parish Priests should certify the socio-economic conditions of the family and recommend for support.

Part of the Hunger and Disease collection is being sent to Caritas India, New Delhi and to SC & ST Commisison of the Catholic Bishops' Conference of India (CBCI), New Delhi every year. Unidas Conra El Hambre, Puertorico, USA had supported for the medical help upto Rs. 87,269.

Educational aids given during 2018-19:

Total number of students benefitted : 260

Total amount given : Rs. 392,500/-

Purpose for which given : To pay School fees & College fees, to purchase uniform clothes, Stationeries etc.

Conditions applied : The respective Parish Priests should certify the socio - economic conditions of the family and recommend for support.

Note: School students are given from Rs. 500 to Rs. 1500/- each and the college students are given between Rs. 2000/- to Rs. 5000/-

6. b. EMPOWERMENT CENTRE

OBJECTIVE:

To serve as a common platform for NGOs, Government departments, University students, Private Business and Service institutions, Religious groups, Individual families etc. to organize and conduct their trainings, seminars, meetings, dialogues, discussions, workshops, sharings, celebrations etc. residentially and non residentially besides the use for TMSSS activities.

Existing fully furnished facilities:

32 double bedded rooms, St. Thomas Hall with 300 - 400 seatings, Roa Hall with 100-150 seatings, TLS hall with 40 seatings, SK AC hall with 60 seatings, Morning star A/C Hall with 30 seatings and Dining hall with 100 seating facilities.

St. Thomas Hall and Roa Hall has been equipped with modernized sound system and the Roa Hall has projector facility for presentation.

The floor mats have been changed with new ones only in 10 double rooms and one of the double room has been converted into an A/c room. Changing of floor mats in the remaining rooms are under planning.

For rainwater harvesting and thereby enrich ground water potential drainage system has been constructed with a sump at the end.

Usage of the Empowerment centre facilities during the year 2018-19

No. of Meetings	No. of Participants benefitted
139	11,363

The existing facilities A/C Halls have been let on rent to 139 meetings and 11,363/- people have availed the facilities during the year 2018-19.

7. ADMINISTRATION

7. a. The List of the General and Governing Body Members of TMSSS

S. No.	Name	Designation
1.	Most Rev. Dr. M. Devadass Ambrose, Appostolic Administrator of Tiruchirappalli Diocese	President
2.	Mr. D. Stanislaus, Tiruchirappalli	Vice President
3.	Fr. B. John Selvaraj, Tiruchirapalli	Secretary cum Director
4.	Fr. A. Jeyaraj, Tiruchirapalli	Treasurer
5.	Fr. A. Susai Alangaram, Tiruchirappalli	Member
6.	Mr. C. John Britto, Tiruchirappalli	Member
7.	Fr. S. Kulandaisamy, Tiruchirappalli	Member
8.	Fr. S. Chinnappan, Viralimalai	Member
9.	Msgr. T. Eugene, Tiruchirappalli	Member
10.	Fr. M. John Peter, Tiruchirappalli	Member
11.	Mr. G. Pitchai Arockiam, N.Poolampatty	Member
12.	Mrs. Prabha Chella, Tiruchirappalli	Member
13.	Mr. M.D. Robert, Tiruchirappalli	Member
14.	Mrs. Suganya, Tiruchirappalli	Member
15.	Fr. D. Thomas, Tiruchirapalli	Member
16.	Dr. D. I. Geroge, Tiruchirapalli	Member
17.	Fr. Innasimuthu, Tiruchirapalli	Member

7.b. The List of the General and Governing Body Members of SURABI

S. No.	Name	Designation
01.	Most Rev. Dr. M. Devadass Ambrose, Appostolic Administrator of Tiruchirappalli Diocese	President
02.	Mr. D. Stanislaus, Tiruchirappalli	Vice President
03.	Fr. B. John Selvaraj, Tiruchirapalli	Secretary cum Director
04.	Fr. A. Jeyaraj, Tiruchirapalli	Treasurer
05.	Fr. A. Susai Alangaram, Tiruchirappalli	Member
06.	Mr. C. John Britto, Tiruchirappalli	Member
07.	Msgr. T. Eugene, Tiruchirappalli	Member
08.	Fr. M. John Peter, Tiruchirappalli	Member