
January 2014

MattersDevelopment
Monthly Development update from DHAN Collective

Impact
DHANA Project
shows the way 14

Interview
More powers should be
vested on Panchayats 10

Update
DHAN bags Sarda Award 8

Walkathon 2014
Agricultural biodiversity and food security

Feature

MattersMonthly Development update from DHAN Collective

Development
From the Editors’ Desk

Contents

Dear Readers,

Greetings from DHAN Foundation.

This issue of Development Matters, carries an event article on
Walkathon-2014, organized on the theme 'Agricultural Biodiversity
and Food Security' with relevance to small millet’s. DHAN won the
Sarda Equal Opportunity Fund award for its outstanding contribution
for women empowerment and poverty reduction through its
Kalanjiam Community banking programme, a note on which also is
featured in this issue. An interview with Mr.Singarayar who has
crossed three decades in his development career, has given strong
suggestions for building up of local governance through panchayats.
An article on success of DHANA project which highlights
significance of the conjunctive use of tank and ground water, will
certainly guide those involved in protection of traditional water
resources. There are many unknown faces working silently for
upliftment of the poor and deprived. A humble effort is made to bring
their works to limelight by DHAN Foundation. Mr.Arulanandham is
one such man whose contribution for the coastal community is
presented in an article.

The readers are welcome to give their suggestions and feedbacks on
the articles featured in the development matters. They can send their
mails to dhancdc@dhan.org

Happy reading!

1. Walkathon 2014 1

2. DHAN bags Sarda Award 8

3. More powers should be vested on Panchayats 10

4. DHANA Project shows the way 14

5. Sailing against the wind 20

The Walkathon 2014 organized on the
theme 'Agricultural Biodiversity and Food
Security with relevance to small millets' for
the second consecutive year had a
overwhelming response from the public.
Held across eighteen different places in
four States viz., Tamil Nadu,
Andrapradesh, Karnataka and
Pondicherry witnessed a participation of
more than 55,000 people in the rally.

Vol. VIII Issue 1 January 2014

DHAN Foundation
1A, Vaidyanathapuram East

Kennet Cross Road

Madurai 625 016. Tamil Nadu, INDIA

Tel.: +91 452 2302500; Fax: 2602247

Email: dhanfoundation@dhan.org

Website: http://www.dhan.org

1

Event

Walkathon 2014
Agricultural biodiversity and food security

Walkathon is the annual event of DHAN Foundation. The
Walkathon -2014 organized on the theme ‘Agricultural
Biodiversity and Food Security with relevance to
small millets’ for the second consecutive year had a
overwhelming response from the public. Held across
eighteen different places in four States viz., Tamil Nadu,
Andrapradesh, Karnataka and Pondicherry witnessed
a participation of more than 5000 people in the essay,
slogan, elocution, recipe demonstration, trainings and
over 55,000 people in the rally. The awareness reached
over 2,00,000 people by way of distribution of leaflets,
brochures, exhibition and sale of small millet produce
The event had a significant impact in creating large
scale awareness on benefits of small millets cultivation
and consumption.

DHAN Foundation organized Walkathon-2014 on
25th Jan, 2014 on the theme ‘Agricultural Biodiversity
and Food Security with relevance to small millets’ in

different states across the country. This is in continuation
of the Walkathon-2013, which was also held with the
same thematic focus. The theme for Walkathon is highly
relevant in the present context when there is threat to
biodiversity and food security

The burgeoning population of the world, increasing
demand for food, food price, threat to diversity of
plant species due to human factors and climate change,
degradation and scarcity of resources especially
land and water, food losses and food waste pose a
great threat to the future food security of the world.
Presently 75 % of the world food needs are met only
by twelve major food crops. The developing countries,
reeling under malnutrition are to be the worst affected.
Small millets, the hardiest crops that can grow in
heterogeneous rainfed condition, with limited water
and yet superior in nutritional m quality to major
food crops can be a solution to the future food needs.

2

Despite these advantages small millets are in a situation
of crisis in South Asia. Their cultivation in India has
declined drastically over the years (76 % decreases in
total production) due to low productivity and reduced
consumption due to change in food habits. The green
revolution in India, projected rice and wheat and much
research, extension and support through government
policies remained on these two crops

Small millets belong to family Poacea and include an
estimated 8000 species belonging to some 600 genera.
Among them, eight small seeded species are used
as food crops in different countries globally. These
include finger millet [Eleusine coracana (L.) Gaertn.],
foxtail millet Thinai[Setaria italica (L.) Beauv.], proso
millet (Panicum miliaceum L.-Pani varagu), little millet
(Panicum sumatrense Roth. ex Roem. & Schult.- Samai,
barnyard millet [Echinochloa crusgalli (L.) Beauv. &
Echinochloa colona (L.) Link- Kudhiraivaali] and kodo
millet (Paspalum scrobiculatum L.), teff [Eragrostis tef
(Zucc.)- Varagu]

Small millets which can withstand climatic stresses and
with superior nutritional quality can play a great role in
meeting future food needs, provided proper research
is done to enhance their productivity and when the
government attach priority to its promotion, leading
to enhanced consumption. The multiple malnutrition
problems in the country like anaemia, underweight
among women and children can be addressed if small
millets occupy a definite place in the mainstream diet
of the people.

Walkathon-2014

Walkathon is an annual feature of DHAN Foundation
organized on a specific theme for every two years. This
large scale awareness event was held across different
states in the country to reach the message to thousands
by involving them in “Walk for a Cause”. DHAN
organised Walkathon on January 25, 2014 on the theme
of ‘Agricultural Biodiversity and Food Security’,
with a focus on small millets, once again which had a
overwhelming response from the public.

The event comprised of pre-walkathon events, which
commenced well ahead of the walk for the cause event.
Essay and drawing competition, poster completion,
short film contest, quiz, recipe demonstration and
other awareness programmes were held as a part of this

event, involving the younger generation and women
to the extent possible. The event was held in eighteen
different places covering the states of Tamil Nadu,
Andhra Pradesh, Karnataka and Pondicherry. The
event involved rally of school students and farmers in
the district head quarters followed by exhibition and
seminar on the theme. Over 70,000 people including
farmers, women and school students participated.
Various stakeholders like National Biodiversity
Authority, Agriculture department, Animal Husbandry
department, Agricultural universities and KVKs
participated in the event. Various public and private
organisations supported the event by offering various
types of sponsorship. Many promotional materials
like booklets, pamphlets, posters, etc. were prepared
in regional languages and distributed to large number
of public.

The Walkathon derived inspiration from and was
building on the action research project by name,
‘Revalorising Small Millets in Rainfed Regions of South
Asia (RESMISA)’, anchored by DHAN Foundation in
India. This project funded by Canadian International
Food Security Research Fund (CIFSRF) of IDRC and
CIDA, aims to increase production and consumption
of nutritious small millets and associated pulse and
oil seed crops in rainfed regions of India, Nepal and
Sri Lanka. The findings and insights from the project
for the two years, especially on the nutritional features
of small millets, products developed and promotional
materials prepared like recipe booklets were extensively
used in the Walkathon event across the states. The entire
Walkathon event was coordinated by Mr. Santhanam,
Team Leader, DHAN Foundation.

Madurai, Tamil Nadu

More than 5000 student’s , women members from
Kalanjiam Self Help group, general public and

3

sin which 229 students participated and submitted their
entries.

Mr.N.Rajendiran, DGM, Canara bank Circle Office,
Trichy, Mr.K.Sakthivel, Chief Manager, SBI, Dindugul,
Mr.K.Sakthivel, Mr.John Nelson, LDM, Canara Bank,
Dindukal, Mr.Manivannan, Chief Manager, Canara
bank, Dindukal, Mr.Sundar, Senior Manager, Bank of
India, Dindukal and Mr.N.M. B.Kajamohaideen were
the dignitaries present during the event.

Krishnagiri, Tamil Nadu

The Rainfed Farming Development Programme of
DHAN Foundation in Krishnagiri organized Walkathon
on 25th Jan, 2014, which comprised of Pre-Walkathon
and Walkathon events. The Pre-Walkathon events were
held at school and community level in all location
offices of Krishnagiri Region. Awareness programmes
at schools, exhibition of small millet’s and their
value added products, essay, drawing and elocution
competition were held as pre-Walkathon events. Recipe
demonstration and awareness through street play and
folk songs to the general public was also done in which
more than 3800 members got benefited.

The walk for the cause event held on 25th Jan, 2014,
had participation of more than 800 people who went

likeminded organizations participated in the ‘Walk for
the cause’ event, which commenced from Vandiyur
Mariamman Theppakulam and gathered for a meeting
at Tammukam Grounds, Madurai. The Madurai City
Mayor Honorable Mr.Rajan Chellapah, flagged off the
procession. Placards depicting the importance of small
millet’s, advantages of including them in the diet and
slogans on the same were raised by the participants in
the procession. Speaking on the event the Executive
Director of DHAN Foundation expressed that small
millet’s apart from meeting the nutritional needs of a
person, are excellent crops that can withstand and grow
even in extreme climactic stress condition, with limited
water. They prevent occurrence of health ailments like
blood pressure and diabetic, since they are rich in dietary
fiber and slow digestive rates he added. Mr.Palanisamy,
Programme Leader said that small millet’s requires very
minimal external inputs for cultivation and are resistant
to pest and diseases to greater extent. He expressed
sorrow over the fact that small millet’s which remained
in the daily diet of rural poor, four decades ago gradually
vanished from their food basket and its consumption
currently is restricted only to certain pockets. The Chief
General Manager of State bank of India Mr.Sarathi,
cautioned about the growing junk fund culture among
children due to glossy television advertisements and
necessitated the need for changing the mindset of
children towards healthy diet. The children today have
a weak body and unable to stand even for ten minutes
continuously he added. The speakers at the event also
stressed the need for inclusion of small millet’s under
the public distribution system. Mr.B.T.Bangera, Hi-
Tech Arroy, Madurai, Mr.R.D.Thulsiraj, Aravind Eye
Hospital Madurai and Smt.Sakthi Pursakar Chinnapillai
are the other dignitaries who participated in the event.
All the DHANites from Madurai also took part in the
event.

Dindukal, Tamil Nadu

The Walkathon rally in Dindukal commenced from
Collector Office Camp and ended in Nayudu Mahajana
Mahal, Dindugul . Honorable District Collector
Mr.N.Venkatachalam , IAS inaugurated the event,
which had overwhelming response from the public and
students. More than 1000 students from thirteen schools
in the district and 800 members from eight Kalanjiam
SHG federations participated in the rally apart from
the general public. Prior to the event essay, slogan
and drawing completion were held to school student

4

in a procession and raised slogans on small millet’s
cultivation and consumption. The rally commenced
from RC boy school and reached Vinayaga Mahal,
Krishnagiri witnessed by the general public of
Krishnagiri.

In the meeting held at Vinayaga Mahal, Krishnagiri,
Mr.Karthikeyan welcomed the participants and gave a
brief about Walkathon and the significance of theme. Dr.
Anandha Seetharaman, President of the Millet Society,
India in his speech said “Millions of living organisms
inhabiting the earth depend on each other in one way or
other. The human intervention with nature over the years
led to decline of the natural agricultural biodiversity,
leading to extinction of many precious crop varieties. In
this context, the Walkathon even held is much relevant
and the small millet’s can play a vital role in ensuring
the food and nutritional security of the poor’. A folk art
performance, street plays and songs on importance of
small millet’s in our daily diet added color to the event.

Dr.Ravi, Assistant Director of Agriculture, Krishnagiri,
Dr.Jayanthi, ICDS, Dr.Nirmala Kumari, Professor
of Plant breeding, TNAU also were present during
the event. Mr.Selvakumaran, Regional Coordinator,
Gudiyatham delivered the vote of thanks.

Tanjore, Tamil Nadu

The Walkathon even in Tanjore District, Tamil Nadu
witnessed participation of over 250 school students and
1000 women SHG members. The rally was flagged
off by the Mr.Ravichandran, Municipal Commissioner,
Tanjore and Mr. Vinsi , Chief Manager, Bank of India.
There was a meeting after the rally graced by the
presence of Dr.Ram Manohar, District Eco coordinator,
Education Department, , Prof Dr.Sugumaran, Prof and
Head, Dept. of Biotechnology, Periyar University and
Mr.Kameshwar Rao, Senior Manager, Bank of India

and other dignitaries . Their speech during the event
sensitized the community on importance of small
millet’s and their consumption. As pre Walkathon
events, essay and drawing competitions were held to
the school students

Nagaipattinam, Tamil Nadu

The Walkathon -2014 rally, in Nagaipattinam was
organized with the support thousand’s of participants
from schools, colleges, self help group federations and
other like-minded organizations. The rally commenced
from Avari Ground near new bus stand, flagged off
by Mr. Jothi Muthuramalingam, Inspector of Police,
Nagaipattinum and culminated in Lalitha Mahal, where
a meeting was held to highlight the significance of the
event.

Speaking on the event Mr. Suryamurthi, a social activist
said that we can lead a disease free life by going back
to tradition, during which small millet’s remained in
our daily diet. Mr.Navanitham, Branch Manager, SBI,
expressed his pride for participating in the event which
created awareness about agricultural biodiversity and
food security to school children, college students,
women and general public. Mr. Rajasekar, Senior
manager, LIC (P&GI scheme) shared that is growing
incidence of diabetics and other life style diseases pose a
threat to the health scenario of the nation, which in turn
is due to unethical food habits. Including small millet’s
in our diet can do away with many nutritional problems
he added. Mr.Naguveer Prakesh, Director, Kalanjiam
community radio spoke on creating awareness on small
millet’s through SHGs, which will effectively lead to
increased consumption’

Mr.Mohanraj, Regional Coordinator, Nagaipattinam
Region, Smt.Jeyalakshmi, Branch Manager, Corporation

5

bank, Mr.Punitharaj, Federation coordinator, Karaikal
and Mr.Muthuraja, Federation Coordinator, Thirunallar
were present during the event.

Cuddalore, Tamil Nadu

The walk for the cause procession in Cuddalore District,
Tamil Nadu on 25th Jan, 2014, had participation of
more than 1500 people from schools, colleges and SHG
federations. The rally passed through a distance of 2
km from Cuddalore Collector Office campus, through
St.Joseph road and Uppalavadi road, gathered at
Government Higher Secondary School campus ground.
The rally was flagged off by Mr.S.Sankararaman, Chief
Manager, SBI, Cuddalore.

The meeting commenced at 11.30 am, had the presence
of Mr.S.Sankararaman, Chief Manager,.SBI Cuddalore,
Ms.Anbalazhi, Project Officer, ICDS Cuddalore,
Mr.Sasikumar Agriculture Officer ATMA Cuddalore,
Federation leaders besides the participants in the
rally. Mr.A.Suresh, Regional co ordinator, Cuddalore
Region delivered the welcome address and also
shared the purpose and focus of the Walkathon -2014.
Mr.Sasikumar, Agriculture Officer, Cuddalore spoke on
the importance of small millet’s, its present status and
cultivation practices. He stressed the need for reviving
small millet’s, as they are suited to rainfed condition
and can be raised organically, with least inputs.
Ms.Anbalazhi Project Officer from Integrated Child
Development Project (ICDS), Cuddalore delivered the
resource lecture on the nutritional superiority of small
millet’s particularly for woman and children. She also
expressed that ICDS is ready for any collaborative work
with Kalanjiam federations in this regard.

Mr. S.Sankararaman, SBI asked the participants
especially the students to discuss regarding the health
benefits of small millet’s with others and also consume

the same. A DVD on small millet recipes was released
by the hand of chief guest.

A stall with small millet’s and its value added produce
was also organized in the venue.

Pondicherry

Puduvai Vattara Kalanjiam organized Walkathon event
consecutively for the past two years on the theme
“Agricultural Bio Diversity and Food Security” with
relevance to small millet’s on 24th Jan, 2014. The
rally inaugurated by Mr. B.Ranganathan, Inspector of
Police, Villiyanur reached Lakshmana Krishna Mahal,
where a meeting was scheduled. The auto campaign
in front of the rally helped in propagating the message
to the general public, apart from the slogans raised by
the participants. The meeting at Lakshmana Krishna
Mahal commenced with prayer , lighting of the lamp by
Chief Guests and Federation leaders followed by a good
Baratha Natiyam performance by Selvi T.Divya. The
welcome address was given by Ms.Geetha, President
of Pudhuvai Vattara Kalanjiam and Mr K.Sakthivel,
Federation Coordinator shared the significance and
purpose of the event.

The special address was given by the chief guest
A.Thirunavukarasu, Programme Co-ordinator – NYCF
(New Born and Young Child Feeding Foundation)
who explained about malnutrition problem in women
and children, and importance of them to remain healthy
for developing a good, strong and healthy generation.
He also appreciated DHAN’s effort in promoting small
millet’s

Ms. J.Shanmugapriya, Dietician, Sri Managula
Vinayagar Medical college and Hospital, Madhagadipet
during her speech highlighted the nutrition value of
minor millet and vegetables and the wide range of

6

nutrient they contain including vitamins. She insisted to
consume small millet’s along with vegetables regularly.
K.Mohan, Branch Manager, LIC of India, Puducherry
appreciated DHAN initiatives and spoke about healthy
living. Vote of thanks was delivered by Ms.Vasantha,
Federation Leader. A exhibition stall with small millet’s
was also place in the venue, which had a good sales of
350 kg of different types of small millet’s in a single day.

Thiruvallur, Tamil Nadu

The Walkathon even had a participation of over 650
people, students, SHG members and vayalagam
members from Thiruthani, Thiruvaalangadu and Poondi.
The meeting was held at Dr.Radhakrishnan Government
higher secondary school, Thiruthani during which
nutritional superiority of small millet’s and their ability
to prevent many life style diseases from occurring was
discussed.

Ramanathapuram, Tamil Nadu

The Walkathon even was organized for the fourth time
by Mugavai Vattara Kalanjiam, at Ramanathapuram on

25th Jan, 2014. The event began with a rally from Raja
Higher Secondary School, flagged off by the Honorable
District collector, District Chief educational officer
and Mr.Anjaneyamoorty, Chief Manager, State bank
of India.. The rally had a overwhelming participation
of over 2000 persons, students and Kalanjiam SHG
members and concluded at Raja Dinakar RC high
School, Kennikarai where a meeting was organized. Mr.
Pernadic,, District Coordinator of National green crops,
Mr.Ganesa pandian teacher, Bro.Sathanantham Head
Master of Raja Dinagar RC School, Mr.Vasavalingam
Vayalaga Iyyakka Leader Mr.P.Subhuraj Team
leader DHAN Foundation, and Mr.Govindan Neithal
Movement Leader were present during the meeting and
spoke on the importance of small millet;s cultivation
and consumption.

Salem, Tamil Nadu

The Walkathon- 2014 rally organized by Salem region,
witnessed a participation of 1619 members from different
schools, colleges and SHG federations in Salem. The
rally commenced from Asthampatti Muniappan Temple,
Salem flagged of by Mr.L.Sureshkumar, Pallavan Grama
Bank, Salem, Mr.A.Mohana Perumal, Senior Regional
Manager, LIC of India, Salem, Mr.L.Venugopal, Chief
Manager, SBI, Salem, Mr.M.S.Mohanakumar, BOI,
Salem and by Ms. B.Sivarani , Regional Coordinator,
Salem Region, DHAN Foundation. The rally passed
through a distance of three kilometer and reached
Sri Vasavi Mahal where a meeting was organized to
highlight the importance of the event.

The meeting at Sri Vasavi Mahal commenced with
lighting of lamp by Mr.D.Ravichandiran, Bank Manager,
Indian Bank, Salem, Ms. S.Gayathri, Branch Manager,

7

SBI, Salem, Mr. P. Rajmohan, Manager, LIC (P & GI
Scheme), Salem, Ms.Jeyathi, School Teacher and Selvi.
Priyadharshini, School student. The welcome address
was given by T.Madheswaren, DHAN Foundation.

Speaking on the event Ms. Sivarani spoke that this
Walkathan is a mega event of DHAN Foundation
conducted simultaneously across different states to
create awareness on the cultivation and consumption of
small millet’s. She also highlighted the nutritive value
of small millet’s and about eating healthy foods which
was mentioned even in the Tamil ancient literature
Thirukural.

The highlight of the event is the speech by the girl
students on anemia, balanced nutrition and benefits of
small millet’s in our diet. Selvi. Gopika spoke about
haemoglobin in blood and the health issues in teenage
girls, due to anemia. Selvi.Menaka spoke about the six
type of small millet’s that nature has bestowed with
and their nutritive value and Selvi.Deepkia spoke on
balanced nutrition for healthy living.

The junk food culture of the present day generation was
mentioned with concern by Mr.P.Rajmohan, Manager,
LIC of India, Salem who also stressed the need for
educating the youth regarding the same to build a healthy
and vibrant society.

The vote of thanks was given by Ms.S.Pachayammal,
Ponnamapettai women SHG federation Leader

Mysore, Karnataka

The Walkathon-2014 at Mysore got flagged off by MCC
Commissioner P.G.Ramesh, from Palace North gate and
ended on the Scouts and Guides ground, Mysore were

a grand exhibition with small millet’s was held along
with a meeting. More than 250 varieties of small millet
recipes and snacks displayed in the venue attracted
many passersby had a significant impact. The event
was honored by the presence of Dr.M.A.Saleem, Police
Commissioner, Mysore , Dr.Maheshwarappa, Joint
Director of Agriculture, Mysore , Dr.B.V.Satheyendra
Rao, CFTRI Scientist, Mysore and Mr.Vijakumar, AGM,
Corporation Bank, Mysore. Apart from this students
from schools, colleges and women SHG federations
promoted by DHAN Foundation participated in the
event participated in large numbers in the event.

Mr.Chanderasekar, Regional coordinator Mysore and
other DHANites viz., Lokesh, Sindhu, Krishna and
Nadheem made the arrangements to ensure the success
of the event.

Vizag, Karnataka

The Walkathon rally held at Vizagapattinum on 25th Jan,
2014, organized in a grand way by Vizag Region, DHAN
Foundation witnessed the participation of over 4000
member in the Walk for the cause. School and college
students, NSS Volunteers, members from Sarvodaya,
Vikasa, World Vision and Mohision Eye Bank, Officials
from agricultural, ICDS, banks Food and nutrition
department participated in the event. A exhibition was
also organized in which SUHAM Primary Health care,
Apolla, Mohisin Eye Bank and stall of women SHG
federation with small millet products was displayed.

Besides this Walkathon even got held in Tumkur
and Gulbarga in Karnataka, and Chittoor District in
Andhra Pradesh, by the respective regions of DHAN
Foundation.

8

Update

DHAN bags Sarda Award
Yet another feather in the cap of DHAN Foundation

Development of Humane Action (DHAN) Foundation,
was conferred with the SARDA EQUAL OPPORTUNITY
AWARD (SEOA) at a glittering ceremony held in
Mumbai. Shri M P Vasimalai, Executive Director
DHAN Foundation received the award from Shri.
Balasaheb Thorat (Minister of Revenue – Government
of Maharashtra). The Sarda Equal Opportunity
Award ceremony was presided over by Smt. Neela
Satyanarayana, State Election Commissioner,
Maharashtra. The award was given for its outstanding
contribution for women empowerment and poverty
alleviation which had a significant impact on livelihood
of 8.88,168 families enrolled in 45,330 SHG across
different states in the country

DHAN Foundation has won the prestigious Sarda Equal
opportunities award (SEAO) for the year 2013. The
national award is given every year for individuals and
organizations making exceptional efforts to provide
equal opportunities for welfare of women and children,
for sustained income generation and education. The
focus is on contribution that helps large sections of
underprivileged Indians hone skills and fulfill their
potential.

The SEOA instituted in 2000 by the Sarda group,
in memory of the late Bastiramji Sarda, a leading
industrialist and philanthropist, carries a cash prize of
`7.5 lakh and a citation. In a unique departure from
the routine SEOA does not depend on nominations. A
surveillance team visits the sites of socially committed
activities done by organizations and individuals and
checks the quantum and quality of work. The awardees
of the year was selected by an eminent jury during the
final selection process.

Our organization was honored with the 14th edition of
this award for its outstanding contribution in women
empowerment and poverty alleviation through its
community banking programme, that has created a
significant impact on the livelihood of 8,88168 families
by establishing 45,330 Self help group federations
and making each of the members self reliant and
economically independent. Our work for more than two

decades and reach across twelve states, and the success
of the model leading to replication of the same by many
state governments women development program was
acknowledged through this award.

The award ceremony of the same was held on 24th
Jan, 2014 at Mumbai and presided over by Smt. Neela
Satyanarayana, State Election Commissioner, and
Maharashtra.

Shrirang Sarda’s (Trustee-Sarda Charitable
Foundation) welcoming the dignitaries and
the Awardee stated that “The SARDA EQUAL
OPPORTUNITY AWARD (SEOA) is our humble
attempt at acknowledging good work across the country
and to bring the Awardee into focus, who otherwise are
happy doing such impactful work anonymously. We are
making a modest effort to recognize people who are
working in the social sector as a matter of choice with
devotion. Their selfless service brings smiles on the
faces of millions of beneficiaries including women and
children. It is our privilege and honour to have DHAN as
the Awardee for 2014 i.e., the 14th edition of the SEOA”

Speaking on the event, Shri M.P.Vasimalai, Director of
DHAN Foundation expressed is delight to accept the
award on behalf of DHAN family and said ‘This award
for the DHAN family comes as a outcome of good work
and collective contribution of all stake holders including
the poor communities with whom we work, mainstream
institutions, banks and philanthropic organizations. The
DHAN community is proud and privileged for being
acknowledged by the Sarda Charitable trust. I also thank
the jury members for selecting the organization for the
award through a transparent process and personally and
physically scrutinizing DHAN’s work”. He also added
that the emancipation of exploited and under privileged
section of the society calls for a much more collective
will and collaboration among volunteers, professionals,
NGO’s , banks, government and corporate India.

Shri. Balasaheb Thorat (Minister of Revenue –
Government of Maharashtra) and other dignitaries
were present during the event. Mr.Krishnamurti and
A.Umarani from DHAN also participated in the award
ceremony.

9

About Sarda group (In Box)

Sarda Group is established in 1922 by Late Shri Bastiramji Sarda is 88 years old which started its presence in
bidi industry. Presently the organization valued at ` 100 crore, is steered by his younger grandson Shrirang
Sarda. It has a pan India presence dishing out variety of products from health and tasty ayurvedic beverages
and chewable. The sarda group has successfully forayed into diversified areas of real estate, floriculture and
hospitality.

Development of Humane Action (DHAN) Foundation, a Madurai based NGO was conferred with the SARDA
EQUAL OPPORTUNITY AWARD (SEOA) at a glittering ceremony held in Mumbai. Shri M P Vasimalai,
Executive Director - DHAN Foundation received the award from Shri. Balasaheb Thorat (Minister of
Revenue – Government of Maharashtra). The Sarda Equal Opportunity Award ceremony was presided over by
Smt. Neela Satyanarayana, State Election Commissioner, Maharashtra.

10

system onwards it has great significance in village
administration. In the period of Vijayanagar kingdom,
the introduction of “Maniyam” system for tax collection
in village governance has led to centralization of
power. Then, slowly our native knowledge in village
governance started to deteriorate. In the initial phase
of English government, some initiations were taken on
revitalizing the local self-governance system. But, it
doesn’t allowed common people to participate. In the
mean time, our father of nation, Gandhi was insisting
the importance of local self-government throughout his
life. But after independence, the concept of Panchayat
raj institution (PRI) was given very less importance in
the constitution. After a long struggle, in 1992, the rural
local self-government was constitutionally approved by
73rd Amendment.

DHAN Foundation launched the Panchayat Programme
during the year 2003 to strengthen the local governance

More powers should be vested on Panchayats
Interview with Mr.Singarayar, Program Leader, Panchayat and CALL Program

Interview

Mr.Singarayar, Program Leader, Panchayat and
CALL program has a more than three decades long
carrier in development sector. His rich grassroots

experience and in depth knowledge about the
local governance is revealed in this interview on
functioning of the local governance system in our

country. He perceives that panchayats can definitely
play a crucial role in development of the country

if more powers are vested on them. He also is
confident that women panchayat leaders can prove
very effective in transforming the local governance,

provided they are sufficiently trained.

‘Create belief that you are working for community

Then the community will listen to you’

Local Governance is our heritage. Panchayat raj
institutions in India have the history of more than
2000 years. From Vedic period – Saba / Smithy

11

to address the issue of poverty. Panchayat programme
was experimental initially in 25 panchayats of seven
blocks in five districts. The goal of the program
is to bring grassroots democracy in Panchayat raj
institutions for development of poor and weaker section,
ensuring social justice, attaining direct democracy in
Panchayat Raj System and making economically self
sustainable panchayats. To ensure the above activities
like strengthening the panchayat forum meetings,
capacity building to elected representatives of local
governance, microplanning and implementation,
panchayat education program through the course
Diploma in panchayat management, updating voter list,
facilitating microjustice through panchayats and policy
advocacy were done through the program.

Recently the project “Mainstreaming Gender Rights
in Leadership at Panchayat Raj Institutions (M-GRIP)”
has been implemented with support of European Union
(EU) . The over-all objective was “To ensure rights of
women leaders in village Panchayat in practice and
enable women leaders to perform and fight for gender
equality”.

Specific objectives of the project:

yy 	To build specific skill sets to women leaders in
village Panchayats to perform on their own and
execute their rights.
yy 	To create gender responsive environment at

Panchayat level, at block level and District
administration level to address issues related to
women rights.
yy 	To build network of women leaders at block and

district level to sustain gender equity and work on
women rights.

You have pursued your carrier in Development Sector?
What motivated you towards this sector?

My entry into development sector was accidental, and
not out of passion. I entered the sector out of necessity
on my look for a job, and landed in Association of
Sarva Seva Farms (ASSEFA), an organization rooted
in Gandhian principles. My attitude and character got
shaped during a year long training period there. Though
I got a very mean salary of ` 300/month on my fist
job, I derived immense satisfaction while working
with the grassroots community. Later I joined DHAN

Foundation, which provided me a greater platform
to work for the deprived and gradually I developed a
passion for the job. The opportunity to work closely
with grassroots people to enable, empower and relieve
them from clutches of poverty, the scope for freedom,
experimentation and exploration the development work
offers and the enabling institutional environment which
made me lead a dignified life are the factors which still
remain as a source of motivation. I personally feel that
I am leading a meaningful, content and happy life

1.		 You are with DHAN Foundation from its early years?
What you feel is the strength of the organization?
What made it grow leaps and bounds?

Being in this field for more than thirty decades, I have
personal knowledge about more than fifty and more
developmental organizations in this country. Majority
of those developmental organizations are family
oriented, having their own family members in their
board and acting with vested interest. DHAN, stands
apart from them in having many desirable traits. Strong
grassroots field work, respecting the professionals and
nurturing them, recognition to hard work and talent,
relatively non-hierarchical situation in the organization,
committed human resource and above all leadership
style with long term vision and clarity are the strengths
of DHAN. Collective leadership functioning in the
organization has enabled grooming of many leaders in
the organization and as well as in the people institutions
promoted by it. DHAN is wholly committed for the
community and society and it is this commitment that
made it grow leaps and bounds.

2.		 What is your opinion on the functioning of the
Panchayat system in India?

To be frank, the experience has been very bitter. The
panchayat system was perceived to function as the
third layer of government at grassroots level, apart
from the state and central government and the 73rd
constitutional amendment paved way for it. The then
prime minister Honorable Mr.Rajiv Gandhi was very
keen in implementing this. Ironically apart from states
like Kerala, West Bengal, Madhyapradesh and to some
extent Karnataka, this third layer of government is either
dysfunctional or non functional. Since it was mandated
by the constitution, it’s operated for namesake. But India

12

is the soil of grassroots democracy and this panchayat
system of governance existed from time immemorial
informally. But their role got reduced gradually. After the
73rd amendment of the constitution state governments
were forced to formulate a Panchayat act based on the
recommendations and a year time was given for the
same. But the Tamil Nadu government did not take
any steps and only during the last minute framed the
‘The Tamil Nadu Panchayat act’ 93-94 making minor
changes to the already existing Panchayat act of 1958.
Ironically the act did not serve the purpose since it got do
away with many important rules that was in the earlier
act. In nutshell the Panchayat act 93 was no better than
the earlier act. No state governments were interested
in decentralizing the powers except for the communist
ruled states. The panchayats which should function as
third layer of government is hence considered only as
an extended arm of the state government. The purpose
of the 73rd amendment was yet to be realized even after
two decades.

3.		 What’s your suggestion for redefining the panchayat
system?

I will list out the suggestions
a)	 In the 11th Schedule of the constitution under the

‘Directive principles of the state policy’ (section
4 of the constitution) many guidelines were given
as suggestion and not enforced, which included
allocation of 29 responsibilities for the panchayat
right from agricultural development to industrial
development. Also devolution of powers for funds,
functions and functionaries was suggested. No state
government is interested to implement them, but
claiming that they are giving powers to panchayats.
For e.g., only 10 % of the revenue is given to
local bodies is given to local bodies which is not
at all sufficient. More power should be vested on
panchayats to enable them to function effectively.
There is a misconception that the local bodies will
misuse the fund, if powers are given. The state
government should trust the local bodies, and even
if such misuse occurs, they are answerable to the
community who can question them directly.

b)	 Grama sabha system is an effective tool, which can
streamline the way in which panchayat functions.
But they are not conducted in an effective way, but

as an formality. Government should take steps to
improve its functioning.

c)	 There are more than 33,00,000 local body members
across the country (ward member, ward counselor,
President, District counselor etc.,)and 1,10,000 in
the state of Tamil Nadu. Many of them do not know
their roles and responsibilities and continue in office
for a period of five years. Without proper knowledge
of their functions, the execution of any activity will
be far from perfection or liable to fail. Intensive
capacity building of the elected representatives of
panchayats, for a period of six months initially will
enable them to execute their duty well.

d)	 India is the biggest democracy and orientation to its
citizens on the third layer of governance and their
role and responsibility as a citizen in the local body
should be given. The people have opportunity to
participate in Grama Sabha and raise their voice.

4.		 Do women have a say in local governance? Does
33 % allocation for women in Panchayat do make
a difference?

It is not 33 % and the law says it should be above 33
%. As a result there are more than 11,00,000 women
representatives in the local bodies, which itself is a
tremendous achievement, in the sense that women are
always considered as secondary citizens in our country
. But we should not get bogged down by numbers.
In a patriarchic society, in many a case, the women
representatives remain as a shadow of their spouse. The
decisions were taken by men on behalf of his counterpart
who has been elected as a representative. It doesn’t mean
that women are not capable. In my observation women
are much capable and much committed in their work
than the men. They are much potential to lead. Only
the social set up is preventing them from executing
their powers in the proper way. If these women
representatives are trained and groomed well, they can
be a transforming force in the country. Though they are
not able to function with full powers, still they have the
pride of being the elected representative in their face.
Another problem I perceive is the treatment of scheduled
caste representatives by the elected representative from
other caste. Even if a scheduled caste person got elected
as a President, he has an apprehension/restriction to even
sit before the other caste person who was elected as the
vice president. Such situation should be done away with.

13

5.		 Can you brief about the EU project implemented by
Panchayat program?

The project ‘Mainstreaming Gender Rights in
Leadership at Panchayat raj institutions ‘ (M-GRIP),
aims at empowering the women representatives of local
bodies in Madurai, Dindukal, Theni, Cuddalore and
Nagaipattinum districts. There are 650 women headed
panchayats in the above five districts. The overall
objective of the project is “to ensure rights of women
leaders in village panchayat and enable women leaders
to perform and fight for gender equality. The project
focuses to build specific skill sets to women leaders in
village panchayats to perform their duty and execute
their rights, to create gender responsive environment
at panchayat, block and district level to address issues
related to women rights and to build network of women
leaders at block and district level to sustain gender equity
and work on women rights.

Apart from this the project helps to identify prospective
women leaders at panchayat level and setting up of legal
aid services at panchayat level and other developmental
experimentation at panchayat level.

6.		 Can you share the progress and impact made by
the project so far?

The elected women representatives were given two
sets of training so far, to enable them to execute their
role properly. Exposure visits were arranged to good
performing panchayats especially to Kerala. The women
members were astonished by the way the panchayats
functions there and got motivated. Because of these
efforts more than 150 women members now could
effectively perform their administrative roles and got
transformed as good leaders. 1600 ward member, 600
presidents and 6000 SHG women members were trained
so far. Apart from this 16 block level networks and four
district level networks of women elected panchayat
representatives were formed. To ensure justice at micro
level legal aid services were provided through 17 micro
justice centres established at panchayat level. The
project also extended social security by way of insuring
10000 persons in 35 panchayats. Efforts are also taken
to strengthen the Grama sabha meetings because of this
the effectiveness of Grama sabha meetings got enhanced
in 25 % of our project area. The panchayat parliament

system was also introduced on trial basis and we are
planning to increase it in 50 more panchayats.

7.		 What is the learning from the project and possible
scope of expansion

The project revealed that women have excellent
leadership skills and also more committed in executing
their work. The patriarchal environment and lack of
knowledge of their powers and responsibilities are the
major limiting factors. If these limitations are overcome,
the women elected representatives of the local bodies
can be a change agent and executioner of the direct
democracy in the country. We are operating currently
only in five districts in Tamil Nadu and there is ample
scope for expanding this project to other districts and
states. The learning’s and the insights from the project
can be better used while expanding this project to new
areas

8.		 Which contemporary developmental issues are
plaguing the country, according to your perception?

Alcoholism is on increasing trend and no more seen as a
taboo, sometimes even encouraged by the government.
It is affecting all sections of the society and particularly
youth are more vulnerable and remain easy target.
The government, both the state and the central should
enforce stringent measures to control this growing social
evil. The free-bees extended by the government, both
the state and central government damage the people
attitude, culture and pose a direct threat to democracy.
Commercialization of education is so rampant, like
never before in history and this will put nation’s
development in back foot. Quality education is still out
of reach of millions. Corruption is seen at all level right
from the bottom to top, spoiling the name of the country
across the globe. Above all, agriculture which remained
as the back bone of the country is set to back foot,
because of importance given to industries and service
sector. A bitter experience is waiting for the country, if
no appropriate decision is taken to prevent agriculture
from declining. Natural resources like water bodies are
exploited and not properly maintained, posing a threat
to the survival of the future generations. Solution must
be made to the above problems to make our country
prosper.

14

DHANA Project shows the way
Experiences of DHANA Project in Pambar Basin of Tamil Nadu

Venkatesan.N & Mohan.J*

* Mr.Venkatesan.N, Programme Leader and Mr.Mohan.J, Team Leader, DHAN Foundation

The DHANA project is one of the significant initiatives
of DHAN Foundation and Axis Bank Foundation to
enhance the livelihoods of the 60000 families, in the
project area through efficient use of the tank and ground
water. Tank and pond renovation works were done
in four blocks Natham in Dindigul, Kottampatti in
Madurai, S.Pudhur in Sivagangai and Ponnamaravathi
in Pudhukottai all which fells under Pambar river basin.
The farmers in the project area are mostly small and
marginal farmer who depend on tankfed agriculture
for their livelihood. There are 2395 tanks in the four
blocks and the article shares about the conjunctive
use of tank and ground water for agriculture and the
augmentation of ground water because of extensive
tank renovation works done in the region. Four case
studies are presented in the article which highlights
the significant impact of the renovation works done in
Pambar River Basin

Background

AXIS Bank Foundation (ABF) has committed itself
to supporting various developmental organizations
engaged in socially relevant endeavours viz., education
for the underprivileged/special child, public health,
highway trauma care and in providing sustainable
livelihoods. ABF’s new area of focus is providing
sustainable livelihoods to one million poor, ensuring
that at least 50% of the beneficiaries are women.

The DHANA project (DHAN-Axis Bank) is one such
project aimed at developing sustainable livelihoods
for farmers in four drought prone block of Tamil Nadu
through revival of 750 tanks in Kottampatti (Madurai
District) , Natham (Dindigul District), S.Pudhur
(Sivagangai District) and Ponnamaravathi (Pudhukottai
District) blocks in Tamil Nadu. Among the 750 tanks
625 tanks will be used for irrigating crop fields and
another 125 tanks to address the problem of drinking
water shortage in the villages.

The project commenced in March 2011 and is very close
to completing three years. The following were agreed
as the deliverable impacts of the project by DHAN
Vayalagam (Tank) Foundation – DV(T)F
yy 	Promotion of 750 tank based people’ institutions and

around 80 tank cascades in the project area
yy 	Assured irrigation to 10,100 hectares of agriculture

land by rehabilitating 625 tanks.
yy 	The tank rehabilitation Program will also ensure the

recharging of an additional 4,750 ground water wells
on account of improved water storage.
yy 	Improved living standards of 30,000 mainly small

and marginal farming families in the area on account
of increase in the agricultural productivity(direct
beneficiaries)
yy 	More than 30,000 landless families will also be

benefited by assured daily wages through the
stabilized agricultural activity(indirect beneficiaries)
yy 	Through the agriculture interventions, the

productivity at each farming household level would
be increased by 5 to 10 bags per season through the
integrated interventions.

Through these interventions, ABF expects to bring about
at least a 40% increase in the family income of the direct
beneficiaries and at least a 20% increase in the family
income of the indirect beneficiaries.

Impact

15

Tanks as sources of ground water recharge:

DHAN Foundation’s experiences on Ground water related
interventions:

In the last two decades its tank rehabilitation and water
shed development works, DHAN Foundation has gained
adequate knowledge on measures that will improve
ground water recharge through tanks. Our works in
varied agro-climatic, hydro-geologic localities have
provided an in-depth understanding on the use of tanks
for ground water recharges. The professional team
of the foundation has completed around 2000 more
tank rehabilitation works which resulted in recharging
and rejuvenation of numerous wells. Our works in
the district of Theni is solely aimed at ground water
recharging through the dead tanks. A full team of
professionals experienced in Tank works and Ground
water issues work in this district. A farmers federation
has been promoted by DHAN Foundation with more
than 35 Tank Farmers Association as members at
the village level. Nearly around¬ 400 wells have got
benefited by the influence of around 20 revived tanks.
The proposal based on the above successful experience
and confidence in executing tank rehabilitation through
farmers’ participation has been sent to CGWB also
during the year 1999.

Ground Water Recharge through tanks- What the studies
reveal

The impact of ground water recharge through the
ponds has been reviewed by Dr. R.Sakthivadivel and
Thiruvenkatasamy of Centre for Water Resources, Anna
University, Chennai . The summary of these findings
are given below:

1.	 The Department of Agricultural Engineering has
observed that the irrigated area increases due to
construction of pond from 44 to 77% of its cultivated
area.

2.	 The Institute of Hydraulics and Hydrology, Poondi
had investigated the behavior of flow and the quantum
of recharge due to construction of percolation ponds
under different geological formations i.e., alluvial
and hard rock areas in Chengalpattu and Coimbatore
districts.

	 It had concluded that:
	 When the aquifer is under fully saturated condition,

no substantial change in water level in the wells is
caused by the percolation ponds.

	 The water level in the wells reduces rapidly when
the percolation ponds get dried up.

	 The average rate of rise in groundwater level is
reported to be 5 cm per cm of rainfall under fully
saturated condition of the aquifer.

	 In hard rock areas, the wells located nearer to the
pond are more influenced by the presence of pond.
The influence of enhanced recharge of groundwater
is felt only up to a certain distance. The water level
in the well is influenced very much when the water
level in the pond is near maximum.

3.	 The Director of Evaluation and Applied Research
Department, Government of Tamilnadu had assessed
that the average net irrigated area has increased by
82% from the pre pond situation. Construction of
pond enables better and cheaper maintenance of
wells and prevents soil erosion and acts as security
against drought.

4.	 The Directorate of Ground Water, Government of
Tamilnadu had conducted studies on the rate of
evaporation and seepage from percolation ponds. It
had found that the evaporation is 7.4% of the volume
of water stored during 1984, 11.3% during 1985
and 19.3% during 1986 and percolation varies from
87.32% to 89% during the above years for the ponds
constructed at Chettupattu village of Sriperumpudur
Taluk in Chengalpattu district. It has been reported
that there is positive evidence of increase in the level
of water in the wells below the percolation pond.

5.	 The experiments conducted in Chinnapallikuppam
village of Madanur block in North Arcot District had

16

clearly indicated that the area additionally brought
under irrigation after construction of pond during
1986 - 87 was on an average 32% more compared
to the situation without percolation pond.

6.	 Natarajan (1977) reported that percolation ponds
enable reclamation of uncultivated and fallow lands
to be put under plough, stabilise the existing area
of cultivation and help increase the intensity of
cropping besides diversification of crops. He further
reported about accrual of direct and indirect benefits.
The direct benefits are manifested in the increased
agricultural production and the indirect benefits
through higher income, additional purchasing power
of farmers, improved processing, storage, transport,
distribution and employment generation.

7.	 Thiruvenkatasamy (1972) conducted experiments
in Madurai district to evaluate the effectiveness
of increased rain water infiltration due to contour
bunding. It has been reported that contour bunding
offers greater time opportunity for the rain water to
infiltrate into the soil. This helps recharge of ground
water on a large measure. The average increase in
yield of wells in the micro watersheds covered with
contour bunding works out to 12.8 percent over
and above the wells situated in the adjacent micro
watersheds where contour bunding has not been
carried out.

8.	 The effect of percolation due to increase in water
level in two ponds i.e., Puligunta and Chettyhalli
in Dharmapuri District was studied systematically
during 1979, 80, 81 and 82. Even when the rainfall
was deficient by 41.2% from the normal, the net yield
of well increased by 4%. The intensity of cropping
has increased substantially after construction of
pond and it has been possible to continue cultivation
throughout the year in the zone of influence of the
percolation pond whereas, it was not possible to raise
any crop during the summer without percolation
pond.

9.	 Similarly, in another case study in Puligunta of the
same district, it has been found that the increase
in yield of water is significant throughout the year
compared to that when there was no pond in that
area.

The recent studies on impact of recharge carried out
by Dr. Sakthivadivelet.al, Centre for Water Resources,
Anna University (1989):

Experiments conducted in Annasagaram and Errahalli
in Dharmapuri district for two years without pond and
three years with pond on the yield of wells. It has been
found that there is sustained increase in yield in the post
pond construction situation continuously for the period
of observation i.e., 3 years from 1980 - 81 to 82 - 83. It
has been positively proved that the water level increases
due to percolation pond.

The results of studies conducted in Dharmapuri and
Madurai districts in 6 ponds with reference to the zone
of influence indicate the following:

In Dharmapuri district, the zone of influence extends
upto a distance of 1.3 kilometer when the slope of the
water spread area is 1 percent and in Madurai district,
the zone of influence extends upto 1.0 Km when the
slope of the water spread area is 1 percent.

It has been found that the quantum of evaporation from
the tank is proportional to the water spread area. When
the depth of storage is increased per unit volume of
storage, evaporation from the pond is reduced. It is
observed that the volume of storage has little influence
on the evaporation. The slope of the water spread area
influences the depth of storage and consequently it
affects the evaporation. The higher the depth of storage,.
the greater is the rate of percolation of water.

Success stories of Ground water recharge and its
contribution for stabilizing the tankfed agriculture
as conjunctive use of Tank and Ground water in
the DHANA Project implemented at Pambar basin,
Tamil Nadu:

We here with share the some of the cases of the
evaluation study conducted at the DHANA Project for
the significant impact of the ground water recharge
and conjunctive use of ground water for the agriculture
intervention and incremental yield for the farming
community.

17

Case study 1:

Name / Location of Tank	 :	 Vandagacholan Tank in Kottampatti Block, Madurai district

Date of Visit	 :	 Tank, Command and Catchment Area Visited on: 22nd February 2013

Members of Vayalagam	 :	 68

Benefiting Farmers	 :	 Direct 68 Members with 63 acres in the tank command;

Works undertaken between	 :	 between June 2011 and August 2011; sluice Gate reconstruction + leading
channel in command area (15 metres) and fish pond

Renovation Cost	 :	 Rs. 184,000/-

The tank has 36 wells in the command area. Paddy was sown in the entire command area of 63 acres in
September 2011 and harvested in January 2012. Second crop of Paddy was also taken between January 2012
and March / April 2012. Due to failure of rains, in September 2012 only 50 % area was sown with paddy and
harvested in January 2013. Fish rearing has been an integral part of the tank and water stored for fish rearing
resulted in recharging the wells, which enabled raising of second crop of paddy in about 35 acres. Due to
failure of rain in 2012, there was no fish rearing activity. During September 2011 and mid 2012, two harvests
of fish resulted in an income of ` 100,000/- and ` 50,000/- each, against costs of ` 40,000/- each time; the
real benefit was in terms of recharge of wells in the command area that enabled cultivation of second crop
of paddy from 35 acres approximately.

Income: Before renovation the paddy yield was about 20 bags /acre; after renovation stated yield was 25
bags/acre (75 kg/bag). Two farmers present at the meeting claimed that they got a yield of 30 and 35 bags /
acre. During interaction following picture emerged: Both have wells in the command and both used a better
variety of seed.

Farmer Chinathan: yield/acre: 30 bags/acre, 45 bags from 1.5 acres in January 2012, due to change in
variety of paddy seeds.

Farmer Manimuthu: yield/acre: 35 bags/acre, 70 bags from 2 acres in January 2012, due to change in variety
of paddy seeds and application of goat manure.

From the above example it is logical to conclude that the Agriculture demonstrations and guidance to farmers on
an regular basis under the DHANA program has a vast potential in helping farmers improve their livelihoods.

Case study 2:

Name / Location of Tank	 :	 Sunnambu Kanmoi Vayalagam, S.Uttampatti, S. Pudur Block, Sivagangai
District

Date of Visit	 :	 Tank, Command and Catchment Area Visited on: 20th February 2013 with
President of Panchayat, Mr.Kenvetti;

Members of Vayalagam	 :	 25, command area 20 acres; Vayalagam has been established in June 2011;

Benefiting Farmers	 :	 Direct 25 Members with 20 acres in the tank command;

Works undertaken 	 :	 between July and September 2011;

Renovation Cost	 :	 Rs. 150,000/-; ABF: ` 120,000/-; Members: ` 30,000/-

18

This was the first tank renovation in the Block. Building social capital (Vayalagam) took time.

This tank has a sacred groove maintained by the community on the tank bunds and no tree or not even a twig
or plants is removed. Also no one is allowed to walk with foot wear in the tank.

Before rehabilitation five out of 20 acres of command area was infested with weeds (Prosopis jungle). After
rehabilitation all 20 acres with 15 wells in the command area were brought under cultivation in December
2011, and 25 wells belonging to farmers in the catchment area also benefitted.

Income: Crop yield (paddy) increased from 20-25 bags to 35-40 bags/acre with 76 kg/bag during the year
2011-2012, an increase of 60 to 75 % in yield. The ground water level has improved, rising up by 11 feet
after the rehabilitation and that is why a large number of farmers (31), including women, direct (12) and
indirect (19) beneficiaries were present at the meeting on the day. Information of Individual farmers (9) was
collected from direct (6) and indirect (3) farmers for analysing increase in income by comparing with the
baseline information.

Case study 3:

Name / Location of Tank	 :	 Maniyagoundan Kanmoi, Natham Block, Dindigul District

Date of Visit	 :	 Tank and Catchment Visited on 23rd February 2013

Members of Vayalagam	 :	 32; Indirect Beneficiaries: 15 farmers

Benefiting Farmers	 :	 Direct 32 Members with 25 acres in the tank command;

Works undertaken 	 :	 before Monsoon of 2011:

Renovation Cost	 :	 1. 	Cleaning/restoration of supply channel;
				 2. 	Tank Deepening: Application of silt on Tank bund and fields of 10

Members;
				 3. 	Total Cost: Supply Channel: ` 35,000/-; Members contribution:

` 17,000/-
				 4. 	Tank Deepening & Silt Application: ̀ 2,14,000/- ; Members contribution:

` 42,800/-.

Most members of Vayalagam have open wells in the command area; with 25 wells providing water to their
coconut orchards. Members have taken to orchard farming some ten years ago owing to growing labour
shortage and small land holdings. They no more produced their own rice for consumption and hence forced
to purchase everything from market or through ration shops.

Prior to tank renovation work (repair of supply channel), there was no storage of water in the tank. Availability of
water from the wells was rapidly declining. With the repair of supply channel and tank deepening groundwater
recharge of the wells in the command area occurred and most of the wells had water level rising to the brim
(overflowing wells). This year, 2012 -13, failure of rain had limited or negligible effect, since there is sufficient
water in the wells. If rains fail next year, 2013-14, there will be some effect. Full tank in one year can take
care of groundwater availability for two to three years.

Income: Members income has increased from ` 25,000/acre to ` 35,000/acre, an increase of 40%. Farmers
claim that there is visible improvement in the quality of coconut trees due to assured water supply and in
some cases the application of silt from the tank deepening. Members expect further improvement in the level
of income particularly the benefits out of silt application take time to show up.

19

Case study 4:

Name / Location of Tank	 :	 Arikanmoi, Boothemangalam, Kottampatti, Madurai District

Date of Visit	 :	 Tank, Command and Catchment Area Visited on: 22nd February 2013

Members of Vayalagam	 :	 170 members; Command area 240 acres benefiting 5 villages; Vayalagam
established in July 2011

Benefiting Farmers	 :	 Direct 170 Members with 240 acres in the tank command;

Works undertaken 	 :	 Deepening of tank in 2011 before the rains; 6698 cum additional storage
created.

Renovation Cost	 :	 ` 297,000/-; ABF: ` 2 37,000/-; Members: ` 59,460/-

This is a PWD tank (above 100 acres) with a bund length of 1.6 km and 6 sluices (outlets). The renovation
works were undertaken between July and September 2011. Number of open wells in the command area is 22
and the major benefit of the renovation works is the groundwater recharge. In one place, with the deepening
of the tank a spring has emerged. The spring water alone has provided life saving irrigation to 15 acres.

Silt from tank bed (6700 cum) is applied to 30 acres of agricultural land in the command area and 50 acres in
the catchment area (dry land) for improving productivity of land. Some silt was also used for strengthening
downstream of the tank bund by creating a bund on the other side as well, since water from tank used to drain
out in the channel feeding another tank.

First year after renovation, paddy was cultivated in 240 acres, the entire command area of the tank. Before
renovation cultivation happened only in three fourth of the area (160 acres), though rainfall was good that year
too. In 2012, due to failure of rains, only 30 acres was under paddy cultivation falling under sluice number 2
& 3 out of 6 sluices in the command. Cultivation was possible due to presence of wells in the area. Out of 20
irrigations required, tank water provided 10 irrigations, including 3 irrigations supported by the spring that
emerged during deepening of the tank and 10 irrigations were supported by the wells.

The major observation of the evaluator Mr,Vijayasaradan consultant from Delhi was that Renovation of
tanks has resulted in substantial recharge of wells in the command area of the tanks. Farmers with wells in
the command area of the tank derive substantial benefits in relation to the farmers who totally depend on
the tank water. There is a need for examining feasibility of a community well in the command for providing
critical irrigations during failure of rains.

Way forward and recommendations:

The significant experiences of the impact narrated in the paper reveals that the tanks and village ponds
rehabilitated through the DHANA project in collaboration with the Axis Bank Foundation is the scalable
model for the successful demonstration of ground water recharge and conjunctive use of ground and tank
water, This experiences can be replicated to elsewhere in the country where the tanks and village ponds are
significant numbers.

20

Grassroots Leaders
Sailing against the wind
There are many leaders, who work silently for upliftment
of the life of poor and deprived. DHAN Foundation wish
to recognize such leaders and their works to motivate
them to reach more people. Shri.Arulanandham is one
such leader recognized by DHAN Neithal Movement for
his outstanding contribution and struggle to up lift the
livelihood of coastal communities. He was felicitated
with a award for the same during DHAN Foundation
day celebration on 2nd Oct, 2013. His effort to support
release of innocent fishermen of Tamil Nadu and Sri
Lanka from jails, without country barrier is worth
mentioning. Read and get inspired by the efforts of a
common man who throughout his life is fighting for the
well being of fishermen.

Background

Fishermen venturing into sea, to source their income
living live a life of uncertainty, they return back alive
being a gamble. This game of life and death, worsened
for fishermen of Tamil Nadu and Sri Lanka due to
political conflicts, and Shri.Arulanandham now being
looked upon by these fishermen as a savior due to his
constant effort and struggle to fight for their wellbeing
and rights.

 The fish folks of India and Sri Lanka used to wander
like a sea gull across Palk strait to Gulf of Mannar,
Dhanushkodi to Kodiyakarai, Thalaimannar to
Colombo, Pamban to Thoothukudi, presently is
encompassed by a cloud of fear. The country barriers
did not curtail their brotherly attitude towards each other,
since all of them plunge into vast sea to catch fish and
earn their livelihood. The Indian fishermen are now
being welcomed by bullets by Sri Lankan coast guards,
attacked, harassed and get locked behind the bars of Sri

Lankan jails being accused of crossing International
Maritime boundary line. The Sri Lankan fishermen too,
suffer at the hands of Indian coast guards, get arrested
and lodged in Indian jails. The problem of fishermen
cannot be seen as a problem of Indian Fishermen or Sri
Lankan Fishermen, but as a problem to the fish folk as
such which depend on the Indian Ocean for their living.

Shri.Arulanadham strived to safeguard the interests of
innocent fishermen getting shot, attacked and lodged
in jails, initiated the Innocent Fishermen Association
in 1997, and hence looked as a humanitarian and as a
man who gives hope, not only by the fishermen of Tamil
Nadu, but also of Sri Lanka.

Shri.Arulanandham was known for his selflessness and
interest in protecting the welfare of fishermen even in his
teens, when he started the ‘Thangachimadam Fishermen
Association’. The seed that was sown then has now
grown into a magnanimous tree, through the numerous
initiatives and protests organized under his leadership.

His roots

Collective leadership is observed among the fishermen
community traditionally which is even mentioned in
the ancient Tamil literature ‘Tholkaapium’, which
speaks of their long term vision, leadership qualities
and hard work, despite many social hardships they
faced. Five types of collective leadership was observed
viz., Seethavi(சதீாவி), Niyayakaarar (நியாயக்காரர)்,
Adappa (அடப்பா), Moduthalam(ெமாடுதலம்)
and Thandal (தண்டல்). Among these Moduthalam
community is known for their service mind and
Shri.Arulanandham hails from such discipline. His
father, Shri. Yuvani Moduthalam sold dry fish for
family earning and his mother Shri. Michael ammal
used to support him. His dad also formed and headed a
fishermen association during his time.

The modern motorized ferry were unknown a centenary
ago and fishermen used locally made boats that sail
along with the wind for fishing. Hence his father used
to fish in Thangachimadam and Pamban during South
West monsoon (April to Sept) and fish in Mookaiyur,
his native village during North east Monsoon. Life
was hectic has fishermen has to migrate with the flow
of the wind. Later when Catamarans and motor boats
came into use, people could able to traverse across even

21

heavy winds which gave a sort of relief to them. Shri.
Yuvani thus got settled in Thangachimadam, a fishing
hamlet in Kanyakumari District. His family life led to
birth of nine children, six male and three female and
Shri.Arulanandham was born as a fifth child in the
family on 11th November, 1947, in the year when India
got Independence. Shri.Arulaandham’s father died of
health ailment at the age of forty. Shri.Arulanamdham
was hardly thirteen years then. Presently he is 67 years
old and his wife Shri.Thargees is running sixty-two and
they do not have any children.

Youth life and education

 Shri. Arulanandham though very active at tender age,
remained as an introvert. He studied only up to fifth
standard since his dad has to migrate from one place
to another during different seasons for fishing. Also
in those days there were no adequate facilities for
education beyond fifth standard in many of the fishing
villages. He had his primary education at St.James
Primary School, Mookaiyur, Theresa convent at
Thangachimadam and at a local fishermen school, which
used to be held beneath a tree.

Not having the opportunity of getting educated, Shri.
Arulanandham helped other family members in their day
to day fishing activity and learned the art of making dry
fish by the age of fourteen years. He was known for his
helping tendency, moving closely with everyone without
any discrimination and creating rapport.

Formation of Fishermen Federation

Unlike other children of his age, he spent his time
productively by reading books and engaging himself
in the activities of the local church. He also had a deep
passion burning in his heart to up lift the fishermen
community, leading a very pathetic and uncertain life.
He started speaking about his desire to other likeminded
youths and initiated ‘ Thangachimadam Meenavar
Sangam’. The sangam which was formed with 75
members, created a hope about their future in the minds
of the fishermen. Rules and regulations were framed for
the same and obliged. Each and every member made a
weekly donation of one fish to the Sangam, which was
pooled and sold. The amount was kept in savings of the
Sangam. This money was used for emergency needs of
the members and also to meet the expenses incurred by
the Sangam. The members should not consume alcohol
or indulge in gambling, which is very common among
fishermen and drains most of the family income. The

Sangam used to meet once in a week, during which the
accounts are shared and important decisions were made.

Opposition came from elders in the village for the
Sangam who interfered in the ways money is spent
by the Sangam. They asked a portion of the money
to be donated to the local church, to which Shri.
Arulanandham was against. When problems cropped up
he discussed with the members and took the decision of
sharing the money to the members themselves according
to the contributions made by them. Shri.Arulanandham’s
leadership qualities came to focus by this activity.

Married life

When Shri.Arulanandham was struggling to work for
his community by forming a fishermen federation, his
relatives started making arrangements for his marriage.
He got wedded to Shri.Thargees on 30th March, 1970,
in St.Joseph church, Thangachimadam. He lived as a
joint family along with his mother, brothers and sisters.
Arulanandham concentrated on Dry fish marketing for
his earnings. He also owned six Catamarans and small
boats, for which he engaged six fishermen on wage basis.
If anyone did not turn up, he himself will go for fishing.

Island Meenavar Sangam

Shri. Arulanandham, shifted his family to Pamban by
22nd September, 1972. He looked after his family,
occupation and also spent most of his time in organizing
fishermen for a common cause with a long term vision.
In this situation a riot broke up in 1978 in Muneeswara
Cinema hall , between Kadaiyar Christians and
Scheduled Christians, which started spreading in fishing
villages. The Scheduled Christians were branded as
migrants and were asked to move out of the village by
the other caste. When the situation went out of control the
police opened up fire on the fishermen on 4th July, 1978
during which four fishermen from Thangachimadam &
Pamban succumbed to bullet wounds.

Shri.Arulanandham got much distressed by the death
of fellow fishermen and also by the growing enmity
between two sections of the fish folks. He understood
the need for unity, without which fishermen could not
lead a peaceful living. He spoke with leaders of both the
fractions and stressed the importance of living together.
His effort led to formation of Island Fishermen Sangam,
which got registered in his name, as per the request of
his fellow fishermen. A vacant land was rented for the
Sangam, in which a hut was constructed after obtaining

22

permission, which became the office of the Sangam.
Shri. Irudhaiyam Baiva, Shri. Arulanandham and Shri.
Alex Korara respectively remained as the President,
Secretary and the Treasurer of the Sangam. Twenty one
others remained in the executive committee. During this
period the then Chief minister of Tamil Nadu announced
the Protection of sea (prevention of pollution from the
ship) act, 1983 which supported the use of traditional
boats. Many members of the Sangam opposed the act,
but Shri. Arulanandham voiced that ‘traditional boat
users also have right to live and it is not good to oppose
them’. Owing to this difference of opinion he quitted
the Sangam.

Fight for increased wages

Fishermen, who are poor, worked as laborers to boat
owners. The boat owners used to give a very meager
wage of ` 300/year, the first voice against which was
raised in 1967, when they started demanding more
wages. Shri.Arulanandham, Shri.Kuzhandhaisami and
Shri.Jebamalai remained as a catalyst for this demand,
much to the aversion of the boat owners. Because
of continuous agitation and protests, the wage was
increased to ` 300/month, which again got revised
to ` 100-150/week and daily wage system came in
later. The success of this effort highly motivated Shri.
Arulanandham to fight constantly for the fishermen’s
right.

School for Fishermen’s children

Shri. Arulanandham was also instrumental in establishing
a school ‘ St.Yaagappa School’for fishermen’s children,
which also provided education to children of other
communities. He also served as the correspondent of
the school from 1990-1998. He ensured strict timing
for the teachers, quality education and discipline among
students during his period. A welcome was given in his
school to our Late Prime minister Honorable Shri.Rajiv
Gandhi, Smt.Sonia Gandhi, the then Tamilnadu congress
President Mr.Moopanar and other in his school when
they came for inaugurating the ‘Indira Gandhi Pamban
Bridge’, the memories of which gives him great pleasure
even now

Singaravelar Fishermen Federation

Shri.Arulanandham formed the Singarvelar Fishermen
federation in 1990. In 1996, he engaged Ms. Mageshwari
Velayaudham of the Sri Lankan Human Rights
commission to fight for justice and enabled the release

of fishermen lodged in Sri Lankan jails. He furnished
details of fishermen arrested through regular e-mail
contacts, the facts playing a key role in their release.
He was also instrumental in availing ̀ 50/day as living
expenses for the family of arrested fishermen. This
idea was taken up by the Tamilnadu government which
presently gives ` 250/day for the family of fishermen
held in Sri Lankan jails. He also organized the first
convention of fishermen federation at Thondi which
attracted many leaders and officials to the function.

Stand against gun fire

In 13th July, 1984, the Sri Lankan army opened up gun
fire against Indian fishermen for the first time during
which one fisherman got killed. Shri. Arulanandham
who was shocked by this incident organized a three
days Hunger Strikes at Rameeswaram, along with
‘Vearkoodu Fishermen Sangam’. More than thousand
fishermen participated in the hunger strike.

Before his wound healed, the Sri Lanka army opened
fire again in 6th Jan, 1985 during which two fishermen
got killed. Aruladhanam showed his protest along with
21 other fishermen, by blocked a train. Because of this
protest the Indian navy, took action against a Sri Lankan
Navy ship sailing and arrested twenty of its seamen.

The Personal secretary Mr.Sampath of the then Chief
Minister honorable Mr.M.G.Ramachadiran, also paid a
visit to Rameshwaram with discuss with representatives
of Verkodu Fishermen association to resolve the issue,
advised them to go for fishing without any fear and that
the government would take all efforts to protect them.
On 18th May, 1985, Secretary of the External affairs
Mr. Shahabudheen and Secretary of the Tamil Nadu
Fisheries Department Mr.Kandhasamy and Director of
Fisheries Mr.Nagaraj came and spoke that the fishermen
should respect the agreement between India and Sri
Lanka and Indian fishing boats should not venture into
Sri Lankan boundaries. The meeting did not provide
solutions to the fishermen’s problem.

Network of South Indian Fishermen Federation (SIFFS)

Mr.Arulanandham met Mr.Thomas Kocherri of National
fishermen Federation, who came to Pamban in advent of
the rally organized to close fresh water prawn breeding
mushrooming along the sea coast, which threatened the
life of fishermen as well as the coastal ecosystem. He
mentioned to him about the innumerable problem the
Sri Lankan Navy give to Indian fishermen like

23

yy 	Attacking the fishermen with weapons and rifles
causing injury to them
yy 	Damaging the fishing nets and preventing them from

fishing
yy 	Opening gunfire at Indian fishermen and killing them
yy 	Destroying their catch by dumping them back into

the sea

As per his suggestion he met Mr.Vivekanandhan of
South Indian Fishermen Federation, who offered him
to take part in organized by the federation in 1996
at Nagarkovil. Mr.Arulanandam who took part in
the meeting also handed over the list of fishermen
killed, injured and went missing due to Sri Lankan
army. Because of this a Truth finding committee was
constituted to know the truth and the extent of problems
fishermen face due. Mr.Vivekanadhan also offered
support to address this issue jointly, the opportunity
which Mr.Arulanandham gladly accepted and started
functioning so from 27th March, 1996.

Mr.Arulanadham also sought the support of many trade
unions viz., Y.M.C.A, A.I.C.T.U, C.T.U, T.R.R.M,
H.R.F, C.B.T.U, H.M.S etc.,. He also roped in the
support of SNEHA, Peoples watch and other fishermen
associations. Due to this many positive actions took
place. The truth finding committee also furnished a
report to the Central government issue, after interacting
with fishermen’s family affected by Sri Lankan army.

Association for Release of Innocent Fishermen (ARIF)

With the support of Mr.Vivekanadhan of SIFFS,
Mr.Arulanadham was instrumental in forming a
exclusive association for release of Indian Fishermen
and Sri Lankan lodged in Sri Lankan and Indian
Jails respectively. The organization formed with
the head office in Thiruvanandhapuram, Kerala on
30th September, 1997. The organization functioned
without caste, creed, religion or nation boundaries.
Few organizations in Sri Lanka too supported the
cause viz., Mr. Herman Kumaran, Mr.Yesudhasan of
National Fishermen cooperative, Mr. Justin Fernando,
Mr.Maxi of Fishermen association at Neekozumbu,
Vadamarachi Fishermen federation etc., They supported
Mr.Arulanandham by providing foods, clothes and other
necessary items for the Indian fishermen suffering in Sri
Lankan jails. The Sri Lankan fishermen who got arrested
by Indian navy, also were provided with necessary
facilities by the Indian counterparts.

The activities of ARIF helped release of more than more
than 1000 fishermen and 120 ferries held in capture by
the either governments. Many suites got filed in courts
which enabled the release of fishermen.

Mr.Arulanandham apart from contacting the Sri Lankan
association via telephonic and electronic communication
also went to Sri Lanka on 20th March, 2003 to enable
release of 135 fishermen and their 27 ferries. He later
become the President of ARIF and continued his efforts.
In 29th Dec, 2003, 376 fishermen from Rameeswaram
who went for fishing got once again arrested and got
lodged in Central Prison, Columbo. Mr. Arulanandham,
went and met them and also the official of Indian
embassy at Sri Lanka and enabled their release.
However the 66 ferries captured was not handed over
back. Mr.Arulanandham filed a case in Columbo to
retrieve the ferries on 5th April, 2005, with the support
of the fishermen to which Sri Lanka Navy replied that
those ferries got damaged in the Tsunami that occurred
in Dec, 2005.

Mr. Arulanandham represented this to our state and
central government, and the extent to which fishermen’s
livelihood was affected. This resulted in fishermen
availing compensation of ̀ 25 lakhs for each ferry for the
66 ferries, under Rajiv Gandhi Tsunami Welfare Fund.

Meeting of Indian- Sri Lankan Fishermen

To sort the issues between the Indian and Sri Lankan
fishermen, he facilitated a meeting them through ARIF
in 29th April, 2004. The first round of negotiation was
held at Mannar, Sri Lanka. The Bishop of Mannar and
Members of Parliament from Sri Lanka Mr.Selvam, Mr.
Adaikalanathan and Mr. Mageshsandhiran participated
in the round of talks, apart from 21 representatives from
different fishermen federations. Few resolutions were
made, which however did not come into effect.

The second round of talks was initiated again, in which
prescribed days in a week was allotted for Indian
fishermen, during which they are permitted to fish in
Sri Lankan waters. The days are

Month	 Days

January	 Four Wednesdays and Four Saturdays

February	 Four Saturday

March	 Four Wednesday’s and four Saturday’s

April	 Two Wednesday’s and Two Saturday’ s

24

May	 Four Wednesday’s and four Saturday’s

June	 Four Wednesday’s and four Saturday’s

July	 Four Wednesday’s and four Saturday’s

August	 Four Wednesday’s and four Saturday’s

October	 Four Wednesday’s and four Saturday’s

November	 Three Wednesday’s and Three Saturday’s

December	 Two Wednesday’s and Two Saturday’s

More than fifty representatives from both India and Sri
Lanka, participated in the meeting held at St.Thomas
mount, Chennai, India.

The third round of talks which was held at Fisheries
department office, Sri Lanka with only selected
representatives from both countries also did not yield
desired results.

Untiring Mr.Arulanandham organized a conference
and tribunal on Fishermen’s right to Livelihood at 11th
Dec, 2009, at Thangachimadam in which families of
fishermen affected by Sri Lankan army participated in
large numbers. More than 30000 fishermen came from
Ramnad, Tanjore, Pudhukottai, Nagaipattinam, Karaikal
and Kanyakumari district which got the attraction of
the government. The resolution passed in the meeting
to protect the livelihood of fishermen were passed on
to the State and Central government.

Other activities

Lawsuits filed
yy 	Filed a case against fishermen of Kottaipattinum,

Pudhukottai District , who prevented fishing by
Rameeswaram Fishermen in their waters at Chennai
High Court, which enabled fishing by 102 boats on
6th July, 2011 as per the Supreme court’s order.
yy 	The fresh water prawn making units posed a threat

to livelihood of fishermen as the prawn price fell
down steeply from ̀ 600/kg to ̀ 250/kg. A case was
filed against the fresh water prawn units functioning
at Gulf of Mannar due to which the High court of
Chennai enforced some restrictions on 163 such
fresh water Prawn units on 7th Nov, 1996
yy 	More than 100 persons were engaged in usury

activities, due to which many fishermen got affected
against which Mr.Arulanandham filed a lawsuit in
Ramnad District Court.

Revoking Ban on Fishing

In 2001, the Central government passed a law banning
fishing of 59 varieties of fish. Since this affected the
livelihood of the fishermen he organized a Hunger strike
which went on for eleven days at Chandermandir, New
Delhi. Two organizations the South Indian Fishermen
Federation Societies and Thoothur Deep Sea Fishing
Society actively took part in the strike. The government
which got shocked by the protest, allowed fishing of
many varieties listed banning only a few fishes which
are endangered

Support to claim compensation

yy 	In an unfortunate incident the Indian Naval ship
‘Midhun’, met with an accident with fishing boats,
claiming the life of four fishermen. Mr.Arulanandham
filed a case against the Navy and stayed for twenty-
one days in Visakapattinum to claim compensation
for the victims. The court ordered a compensation
to be paid for nine years with ̀ One lakh/fishermen/
year.
yy 	On 28th Nov, 2011, the Sri Lankan Navy arrested five

fishermen on false allegations and Mr.Arulanandham
fought for their release through activities ranging
from hunger strike to filing case in the court . The
Tamil Nadu government supported the cause by
asking the District management to allot ` Two
lakhs for proceeding ahead with the activities.
Mr.Arulanandham went to Sri Lanka and fighting a
legal battle with the government to get compensation.
In the meantime he was successful in getting a
interim relief of ` Two lakh / family of the affected
fishermen

Going strong

Mr. Arulanandham continue to live a life of sacrifice
for the wellbeing of the fishermen. His selfless attitude
has bestowed him with some prestigious award
from Mumbai Paravar (a association for fishermen
at Mumbai), Fishermen federations at Nagerkoil
and Kanyakumari and a memento by the Sri Lankan
Fishermen for enabling their release from the Indian
jails. His struggle continues to bring a permanent
solution to the problem caused to Indian fishermen by
the Sri Lankan navy, apart from ensuring fishermen right
and ensuring their livelihood.

Small Millets as Nutraceuticals

Art by: N.Harikaran, IX G, Mahatama (Baba Building) Montessori Hr. Sec. School, Madurai.
Drawing competition entry - Walkathon 2014

DHAN Foundation
1A, Vaidyanathapuram East, Kennet Cross Road

Madurai 625 016. Tamil Nadu, INDIA

Tel.: +91 452 2302500 Fax: 2602247

Email: dhanfoundation@dhan.org Website: http://www.dhan.org

Karaikulam tank, Narikudi
his is Karaikulam tank, near Narikudi, Virudhunagar District, Tamilnadu. Tank rehabilitation Twork was done in this tank after nearly two decades by DHAN Foundation with fund

support from Hindustan Unilever limited. An amount of ̀ 4,69,000 which included local people

contribution of ` 91,900 was spent for de-silting, strengthening of the bunds, construction of

sluices and surplus weirs. The result the tank was brimming with water after subsequent rains,

enabling cultivation of paddy in about 300 acres. The farmers, who used to have sleepless

nights owing to fear of breach of bunds, now have a peaceful life. Not only that they are

confident that the water will last long, which will enable them to raise the second crop cotton

after many long years.

Photo Story

