

ANNUAL REPORTS
TNBC/TNLBC COMMISSIONS AND CENTRES

2018-19

CONTENT

1. COMMISSION FOR SOCIAL COMMUNICATIONS	3
2. COMMISSION FOR EDUCATION	6
3. COMMISSION FOR ECUMENISM AND DIALOGUE	8
4. LEGAL CELL	13
6. COMMISSION FOR JUSTICE, PEACE AND DEVELOPMENT (TASOSS)	19
7. COMMISSION FOR SC/ST	21
8. COMMISSION FOR BC/MBC/DNC.....	24
9. PRISON MINISTRY.....	27
10. COMMISSION FOR HEALTH CARE.....	35
11. COMMISSION FOR LABOUR	38
12. COMMISSION FOR BIBLE	40
13. COMMISSION FOR CATECHETICS	43
14. COMMISSION FOR LITURGY	49
15. TNBCLC	52
16. COMMISSION FOR ANPIAM	57
17. COMMISSION FOR EVANGELIZATION AND CHARISMATIC RENEWAL	59
18. MADHA TV.....	61
19. NAM VAZHVU	66
20. COMMISSION FOR LAITY	72
21. LAITY COUNCIL.....	76
22. COMMISSION FOR WOMEN	82
23. COMMISSION FOR FAMILY	86
24. EMMAUS SPIRITUALITY CENTRE	89
25. COMMISSION FOR YOUTH - DEEPAM CENTRE	94
26. COMMISSION FOR VOCATION, SEMINARIES, CLERGY AND RELIGIOUS	100
27. CDPI, TN-PY	105
28. TLS (TAMIL LITERATURE SOCIETY)	108

1. COMMISSION FOR SOCIAL COMMUNICATIONS

Chairman: Most Rev. Dr. Singaroyan

Secretary: Rev. Fr. David Arockiam

1. SIGNIFICANT ACTIVITIES IN 2018-2019

1.1 World Communications Day: The Holy Father invites the Universal Catholic Church to celebrate World Communications Day in every parish and institution to encourage media evangelization mission through mass media and Social media platforms. The Tamilnadu Catholic Church celebrates the World Communications Day on the second Sunday of July every year. In 2018 it was celebrated on 8th July. The Regional Communications Centre convened the Diocesan Secretaries meet at Santhome Communications Centre on the 6th March and 20th June 2018 presided by its Chairman Most Rev. Dr. S. Singaroyan to discuss in detail for an effective celebration of the World Communications Day. During the meeting it was decided that the Regional Centre would produce World Communication Day Posters and Liturgical materials and this will be distributed to the Diocesan Centers. Because, a good number of gathered members shared that almost 75% of the parishes use these materials in their Diocese during the WCD celebrations. Some of the Parish Priests take extra effort and bring out creative programmes in order to make a meaningful celebration. Of course, some also reported that there are always a small number of parishes where no activity takes place.

The following were the points were discussed by the members to be implemented for a meaningful celebration of Word Communications Day 2018:

One-day Programme in every diocese for students and youth. Morning session could be an input session while Post Lunch session could be organized as cultural events. In this regard, all the members agreed to produce one programme each to be shared by others members. Everyone agreed that these programmes would be ready before 1st week of May so that it can be shared with all our members. The following members agreed to produce programmes based on the message of the Holy Father to be shared by every diocese for a meaningful celebration of WCD 2018.

The Santhome Communications Center organized a Special Talk Show to be televised on the World Communications Day in Madha TV on the topic “Fake News and Journalism for Peace”. The Media Personalities Mr. Rabi Bernard, Mr. Peter Alphonse and Prof. Bernard D’Samy were invited to share their valuable views basing on the World Communications Day Message by our Holy Father and the present scenario. The Talk Show was highly appreciated by a big number of Madha TV viewers.

1.2 Christmas, Lenten and Easter Programmes from Dioceses: The Regional Communications Centre coordinated all the Diocesan Centers to ensure their equal representation of programmes during the Christmas, Lent, Easter and Common Festivals like Pongal, January 1st and Children’s Day. Almost 4000 faithful were given the opportunity to take part in the television programmes during these seasons through carol singing and other colourful programmes.

1.3 New Green Matte Shooting Studios and Refectory for Staff: On the Ground Floor of the St. Thomas Building, the Regional Communications Centre has constructed a New Green Matte Shooting Studios by demolishing the old audio studios and other used areas inside the old studios. To complete this project financial support was requested from Propagation of Faith,

Rome, and Church in Need, Germany, and savings from the Regional Centre. On the 2018, Most Rev. Dr. S. Singaroyan, the Chairman of the Commission blessed the studios and dedicated it for the service of the Tamilnadu Catholic Church. This Studio was totally designed and Rev. Fr. Jackson Luis, the Technical Head of Madha TV, executed the project.

Santhome Communications Centre was having a small room of 200 sqft. as refectory for its staff on the Ground floor. Since the total number of staff has risen up to 70, they were having their lunch in three batches. To solve this problem a new Refectory measuring 1300 sqft. with decent facilities was constructed on the South wing of the First Floor. The financial support to complete this project was taken from the savings of the Regional Communications Center's rental income. Fr. David Arockiam designed this new construction.

1.4 Radio Veritas – Tamil Service: The traditional Radio Veritas Tamil Service of the Regional Communications has taken a new method of media mission. The entire Radio Service is now based on the Social media network. Radio Veritas Asia in Manila with the support of the Missio trains the full-time producers. Therefore, Rev. Fr. Prakash of Servants of Charity Congregation and Rev. Fr. Emmanuel Maria of Sivagangai were sent from Tamilnadu for two months training in 2018.

Now from January 2019, Fr. Prakash Philemen Raj from the religious congregation of Servants of Charity has been appointed for a period of three years to serve as programme producer for RVA and Rev. Fr. Emmanuel Marian of Sivagangai diocese has also joined this team as full time producer from June 2019, for a period of three years. There are one full time staff and two part time staff, who are involved in the technical support of RVA Tamil Service Social Media Network. The above activities are now taking place from the Servants of Charity House, Poonamallee.

1.5 Courses on Communication Theology and Pastoral Communications: The priests staff from the Regional Communications Centre and Media Professionals from the Main Stream Media have provided two credits and one credit courses on Communications Theology and Pastoral Communications in the Major Seminaries like: Sacred Heart Seminary, Poonamallee, Good Shepherd Seminary, Coimbatore, St. Paul's Seminary, Trichy and St. Peter's Pontifical Seminary, Bangalore.

1.6 Internship Students from various institutions.

Students of various schools of studies from various institutions such as Loyola college, Chennai, Annai Vailankanni Arts & Science College, Thanjavur, Sathiyabama Institute of Science & Tech. Chennai, Holy Cross College, Trichy, St. Joseph's College, Trichy have come to do their internship at Santhome Communications Centre studios.

1.7 Technical Assistance and Consultancies on Audio Designing and Acoustics: Rev. Fr. Jackson Louis, the Technical Head of Madha TV, was invited to render consultancies on audio designing and acoustics for St. Luke's Church, Anna Nagar, Chennai; Our Lady of Luz Shrine, Chennai; Holy Trinity Church, Golden George Nagar, Chennai. He was also invited to render technical assistance at Stella Maris College Auditorium, Chennai and for construction of New Studios at Our Lady of Good Health Basilica, Vellankanni.

1.8 Short Report on Diocesan Communication Activities in TN Dioceses: During the Annual Meeting of the Diocesan Secretaries, every one reported about their diocesan communication commission activities. Almost all the dioceses are taking active part in the production of regular and special programmes for Madha TV. Most of the dioceses organize fine arts

training programmes throughout the year and especially during summer for children and youth. Some of the dioceses have conducted seminar and media training for special groups during this year.

- **The Beschi Communications Center of the diocese of Kumbakonam** has established its branches at Lalkudi vicariate and Jeyankondam vicariate to develop communication activities in the diocese.
- The diocesan **Communications department of Chingleput** has coordinated the Press and Media activities during the CCBI Annual Meet, which took place in their diocese in Jan 2019.
- **Nanjil Natham the diocesan Communications Centre of Kottar** has produced Christmas Album called “Margazhi Poove” and released it on Nov. 24th 2018 at St. Xavier’s Cathedral, Kottar.
- Nanjil Natham Communications Centre in collaboration with Counseling Ministry Centre have produced a short film “Pothai – Ippadikku Ozhukkam”.
- **Sathangai Communications Centre of the Archdiocese of Madurai** has conducted special courses on Folk arts like: Parai, Silambam, Voil Aattam and Yoga.
- Sathangai Communications Centre has conducted certificate courses on classical music and classical dance in recognition with Madurai Kamarajar University.
- **Epiphany Communications Centre of the Diocese of Salem** has conducted several cultural programmes with its Cultural Team in different parishes inside and outside the diocese.
- **Ananda Communications Centre of the Diocese of Sivagangai** has taken lot of special measures to develop the communications activities in the diocese.

2. CHALLENGES FACED

The Regional Centre makes a kind appeal to the TNBC that we can encourage our faithful to contribute generous on Communications Sunday as we encourage for the Mission Sunday collection. Madha TV is very popular among our Tamil Catholics and only few are contributing regularly. In Tamilnadu MADHA TV being our major media evangelization platform can we call **Communication Sunday as Madha TV Sunday** and encourage our Tamil Catholics at least to make one time contribution to this media evangelization mission, who are not contributing regularly. This collection can be saved in the Corpus Fund for the future of the Media Mission.

The TNBC Commission for Social Communications makes a humble request to the Archbishops and Bishops to send selected young priests for media courses, who are really interested in the field of media. We also request our Archbishops and Bishops to appoint Diocesan Secretaries as full timers for the Commission for Social Communications. Because they have to concentrate on Commission activities, Madha TV productions and promotional activities in their respective dioceses.

3. PLANS FOR 2019-20

3.1 New Audio Recording Studio: Santhome Communications Centre is well known for its contribution in field of audio recordings and productions. We have planned to put up new Audio Recording Studios with latest facilities. This will also attract the film industry for film

audio recordings, dubbing and re-recordings. This will help us to build bridge between the mainstream media industry and the Regional Communications Centre.

3.2 Renovation of the Ground Floor of St. Thomas Building: We are planning to renovate the entire ground floor of the Santhome Communications Centre. Since the building was constructed in 1980 the ground level has gone below the road level. Therefore whenever there are heavy rains the rainwater enters into the building has causes lot of damage. The ground floor was flooded during December 2015 floods and on the 2nd of November 2017. Therefore we hope to complete this project by 2020 with the support of the funding agencies.

3.3 Professional Training on Audio, Video and Computer Graphics: We are planning to start an institute to provide Professional Diploma course with training on Audio, Video and Computer Graphics.

2. COMMISSION FOR EDUCATION

Chairman: Most Rev. Dr. George Antonysamy
Secretary: Rev. Fr. D.F. Bosco

A. REGULAR ACTIVITIES

1. According to the requirement of TANCEAN, Three (3) Governing / Executive Body Meetings and one (1) General Body Meeting were conducted. Separate Animation programmes for teachers handling Mathematics, Science and other subjects were conducted.
2. Three Meetings were conducted for the 'Higher Education commission of India' Act 2018.
3. As per the suggestion of High Court Order 5 Batches of TET Refresher Courses were conducted in Chennai, Salem, Madurai and Nagercoil.
4. One day seminar conducted by a team of experts from PROJECT CACA and Fr. Joseph Manipadam Secretary CBCI Education and Culture regarding child abuse.
5. Day-to-day office work to attend to queries (online, postal and in person).
6. Attending school wise / Diocese-wise / Congregation-wise meetings on education on institution

B. SPECIFIC ACHIEVEMENTS IN 2018-19

1. The new transport tax introduced by the Government for the Educational Institutions vehicles have been challenged in the court and we won the case.
2. We challenged G.O.Ms.65 regarding Minority status certificate and got the stay order.
3. G.O.Ms.76 – Obtaining DTCP approval for the buildings of our Educational Institutions built before 2011 file a case and got the judgement order.
4. Regarding appointments of teachers without TET conducting 5 batches of refresher courses. 1505 teachers were attended the Courses (Chennai, Salem, Madurai, Nagercoil and again Chennai) and 963 teachers are getting certificates who have already obtained approval from the Department.

C. PROPOSALS TO TNBC

1. To conduct Animation programmes for Superintendent of Schools, Correspondents HMs and Principals as and when need arises.
2. Printing of a book of G.Os in the name of TANCEAN as a Guide to Catholic Minority Institutions.
3. In future TANCEAN's General Body meeting will be conducted not only in Chennai but also other places of Tamilnadu.

3. COMMISSION FOR ECUMENISM AND DIALOGUE

Chairman: Most Rev. Dr. Lawrence Pius

Secretary: Rev. Fr. M. Thangaraj

A. REGULAR ACTIVITIES

Ecumenical Christmas Celebrations: In most of the parishes and institutes Ecumenical Christmas celebrations are given prominence such as Christmas carol singing, cultural events. (Santa Claus processions were held in Ooty, Dharmapuri, Madurai, Pondicherry, Thanjavur.)

Interreligious Christmas celebration along with Ecumenical celebration is done in certain dioceses.

Paschal Celebrations: Palm Sunday procession with the fellow Christians' denominations in and around the parish area is conducted in the dioceses.

Christian Unity Octave : From January 18 to 25 the Christian Unity Octave is celebrated in the dioceses in some of the Parishes and Institutes.

Priests-Pastors Meet was held in many dioceses like Dharmapuri, Sivagangai, Vellore, Pondicherry, Thanjavur, Madurai and Kuzhithurai.

B. SIGNIFICANT ACHIEVEMENTS IN 2018-2019

Group Formation for Dialogue Collaboration

Like last year, the Commission continues to have diocesan 'Formation Group' for Inter-religious Dialogue and Ecumenism, utilizing volunteers. Therefore the volunteers enter into become collaborators. On 25th August 2019 we had one day Seminar where leaders of various religions like Christians, Hindus, Muslims, and Sikh took place at Dindigul, in the Pastoral centre. Bishop Chairman Lawrence Pius, Most Rev. Paul Samy, Bishop of Dindigul, Fr. Thangaraj, Regional Secretary and Fr. Gabriel Antony Samy, the Commission Secretary for the diocese all urged the importance of peace and brotherhood among people of all religions. Leaders of other religions like Hindu Vaishnava, Sivanadiyaars, Aiyappa Swami Baktars, Mel Maruvathoor Aadhi Parasakthi, Sri Ramakrishna Iyakka Swamigal, Sikhs, Shoratriya people, Dindigul Maariyamman Kovil people, Thiruvarutperavai members participated. Islamiya Yusibiyaa Arabic College Principal Mouolavi Haaji Mohmad Ali, TELC and CSI pastors and other people had participated and gave their suggestions and messages. Through this inter-religious group, it became a great occasion to re-strengthen, the *Thiruvarutperavai* that was organized (originated) in 1992. Similarly we had the group formation in Pondicherry in the near future.

UCPI Preliminary Meet in Tamil Nadu

On 27th November 2018, a meeting was held on Christian united prayer for Tamil Nadu region especially with reference to 'United Christian Prayer for India' (UCPI). Bishop Most Rev. Lawrence Pius, the chairman of the Commission for Ecumenism and Dialogue had arranged the Meeting at the Bishops' House, Dharmapuri. There were several people like Bishops, priests, pastors and volunteers about 35 people who had participated. As the UCPI seemed to

be an urgent of the motive, Bishop George Anthony Samy requested that it has to be slow and steady; and the bishops of the TN have to be requested and informed in order to considered.

UCPI Tamil Nadu Conference in Tamil Nadu Madurai

UCPI Conference had launched in Tamil Nadu Madurai on 12-13 March 2019, held in Pillar Madurai. The executive members of UCPI conducted the meeting of motive and strategy for the Christians in India. The motto of the UCPI is: **“Reaching the Nation in our Lifetime through United Prayer and Action”** The importance of this motto is to reach out the nations to give Jesus and his kingdom namely the gospel values. In India, many people have not yet received Jesus; whereas each Christian is approached to give Jesus through prayer. Therefore the UCPI proposes: “One person could pray for ten persons.” It is to be noted that UCPI is not a particular Church; it tries to welcome people of denominations to pray. Though it is an inter-denominational prayer for unity, the advisers like Catholic bishops, for example the Bishop Chairperson pruned the UCPI with Catholic thoughts.

Annual Meeting and Seminar, TNBC Commission for Ecumenism and Inter-Religious Dialogue

On 31st May and 1st June 2019, we had two days of ‘Annual Meet and Seminar’ of the Commission in the Bishop’s House, Dharmapuri. Fifteen persons of diocesan secretaries and collaborators had participated.

Ecumenical Bible Seminar at NBCLC Bangalore

‘Life Transformation through Biblical Values’ had been the theme for the three days’ meet on 25 to 27 January 2019. Fifteen persons from Tamil Nadu had participated in the seminar along with Karnataka, Andhra and Kerala regions. It had a three days seminar; resource persons were from other denominations too. It had been a model for the Ecumenical encouragement. Various professors and Biblical scholars contributed the values of the Bible.

C. PARTICULAR ACHIEVEMENTS OF THE DIOCESES

MADURAI

Ecumenical meetings were held among pastors of other denominations. Youth movements are organised and strengthened for Inter-Faith respect and relations. Many Christian schools are contacted and conducted for religious respect; example Madurai, Pudhur, Koodal Nagar etc. Questionnaires are distributed to get answer with regard to interfaith relations and respect. *Thiruvarutperavai* had strengthened inter-faith aspect especially among youth and college students. On 24th January 2019 *Thiruvarutperavai* conducted a programme to enact drama and programmes. Similarly it happened in Arulaanandha college on 14th March 2019. *Thiruvarutperavai* along with the Ach-Bishop introduced the Madurai Collector about inter-religious and inter-cultural presence of the plurality of society.

THANJAVUR

Competition for the School and college students has been conducted. On 30 Jan. 2019 Gandhi memorial speech among College students was held. Prayer for Kaja storm was conducted on 8th December 2018.

VELLORE

Catholic priests conducted retreat at the CSI missionaries in Yelagiri hills, Vellore Diocese on 12th April 2019. On May 16th leaders of Christian denominations gathered in the Zion Pentecostal church, to speak about the empowerment of political power.

A one Day Seminar on Inter-religious Dialogue was conducted to the Vellore Teachers on 15th April 2019. On 25th May 2019, Srilankan young girls (Tamil refugee) of Vellore district level were given a seminar on Awareness for Social Justice and Dialogue.

DHARMAPURI

On 27th Nov. 2018, UCPI meeting held at Dharmapuri for Tamil Nadu level. On July 2018, 'United Christian Forum' was formed in Burgur TK.

To promote better respect and understanding of religions, Gandhian quizzes were conducted in several schools of Dharmapuri diocese and prizes were distributed.

OOTY

Ecumenical forum is strengthened in the churches of other denominations.

Dialogue Forum forming is initiated in the preliminary act.

PONDICHERRY-CUDDALORE

Ecumenical dialogue is done in Pondichery with CSI, Lutherans and even with Pentecostals.

Gandhi Jayanthi was celebrated as an occasion of inter-religious dialogue gathering.

SIVAGANGAI

On March 9-10, 2019 an ecumenical retreat was conducted in Prattiyur Trichy; three persons from Sivagangai took part. Political awareness conducted in many places of the diocese. With the commission, youth also participated for such programmes.

Sacred Heart Church was demolished; as well as, Mother Mary's Grotto was demolished by the fanatics, in certain places of the diocese. These acts had been condemned with the help of the people of various faiths; they also gathered to clarify the matters; at the same time the interfaith group demonstrated a rally to speak for rights.

MADRAS- MAYILAPORE

Exam Motivation Seminar for students of X, XI & XII, at the Angel's Schools in T Nagar-Kodambakkam was conducted. Ecumenical Forum for Social Justice had been formed and strengthened on 10th February 2019.

Prayer fellowship for Peace and Harmony was organised at Russian Culture Centre. Many students of various Faiths from colleges took part. Women's Day had been strengthened through various events like competition and distribution of prizes given. People of inter-faith programmes participated widely. A seminar was conducted on 'India a Peace Loving Country' that had 45 professors and social activists.

KUZHITHURAI and THAKKALAY

UCC (United Christian Council) is active in these dioceses.

Thukkalay Friends Organization is active. Certain eminent persons from art, culture & religion had active participation. Inter-religious sharing is organised well with this people.

DINDUGAL

On 25th August 2018 we had a one day Seminar; where leaders of various religions like Christians, Hindus, Muslims, and Sikh took place at Dindugal in the Pastoral centre. On 25 to 27 January 2019 in Inaamkulathuril near Manappaarai, nearly 10 lakh Muslim people had gathered to worship. The diocesan commission had participated and showed our inter-religious respect. The summit had been a significant event of human concerns.

TUTICORIN

Strengthening Christian unity among schools is prevalent in the diocese. Ecumenical activities had begun to strengthen in the rural areas also.

Every month, a school is visited by our inter-religious forum. In few parishes seminar on Inter-religious Dialogue was conducted. Catechetical teachers had gathered to include inter-religious themes in the curriculum. Inter-faith guideline pamphlets were distributed. 'Abolishing Alcoholic Activities' pamphlets had been given through interreligious forum.

CHINGLEPUT

Christian people of many denominations had gathered from Maraimalai Nagar to Perungalathur on 06 December 2018 for Ecumenical prayer and songs; about 20,000 people participated. Similarly on 18th Dec. 2018, about 5000 people gathered in Sogandi.

An Inter-religious Dialogue gathering had taken place on 20th January 2019. Respect for inter-faith intensifies through this. People Lag in Education are identified and given importance for growth.

Common Action of all the Dioceses

The common act of condolence for the victims of Srilankan church attacks, at the same time, the condemnation of the terrorist attack of the same had been demonstrated. It was done mostly in all the dioceses, with bishops, clergy, laity and even people of other faiths.

D. CHALLENGES IN THE DIOCESES

Tuticorin, Sivagangai and few other dioceses express the following challenges:

Pentecostal denominations find difficult to Christian unity. Some of the Catholic priests do not encourage ecumenical activities.

The commission expresses that the religious fanaticism and its atrocities grow. In some of the dioceses it is easy to follow Ecumenism and difficult to organize the interfaith gatherings; for example, the northern diocesans of Tamil Nadu.

CHALLENGES IN THE REGIONAL COMMISSION

1 Diocesan Secretaries can be little more active; some of the diocesan secretaries for commission could be realized and actualized. Some of the dioceses have not appointed secretary for the commission or appointed but immobile.

2 We need to raise fund to conduct many programmes with the two wings of the commission.

E. NEW INITIATIVES IN THE DIOCESES

Thiruvartupperavai (Inter-religious Dialogue Forum) is strengthened as it exists in many dioceses. Some have initiatives. United Christian Forum (UCF) is formed in various dioceses, like Dharmapuri, Madurai, Sivagangai, Vellore and Tuticorin.

F. NEW INITIATIVES IN THE REGIONAL LEVEL

WhatsApp, Face book are created for the ecumenical and dialogue group activities for the better communication. The commission Bishop Chairperson and regional secretary have initiated to form groups for Dialogue Group both for Ecumenism and Interfaith Dialogue in each diocese. Ecumenism Songs and Inter-Religious Dialogue songs are being recorded and made CDs. In the Joylin TV we have given (by the Regional Secretary) an interview and clarification of ecumenical understanding that had published. This could be seen in 'YouTube' too.

H. PLANS AND SUGGESTIONS FROM DIOCESES

We will intensify Christian unity during Christian Unity Octave in 2020 in Dindigul. Dharmapuri planned to go round to aware the Dialogue and Ecumenism in the vicariates. Diocesan and religious schools will be motivated for Peace Committee as well as for awareness programmes concentrated on youth, both in Madurai and Dharmapuri. Sivagangai will plan to visit the other church people for unity. Regional and national meetings will be given importance and participated by Sivagangai.

I. PLANS AND SUGGESTIONS FROM REGIONAL COMMISSION

The Guideline for Ecumenism and Inter-religious Dialogue is in the process. Few of the dioceses had been made Formation Groups; at the same time, in other dioceses the Group has to be formed; the group includes Diocesan Secretary for the commission, collaborators, certain zealous catechists, religious, laity and youth. CDs for songs had been realized. CDs for Dramas and other programmes will be actualized in the future.

4. LEGAL CELL

Chairman: Most Rev. Dr. Antony Pappusamy
Secretary: Rev. Fr. A. Xavier Arulraj

A. SIGNIFICANT LEGAL BATTLES

This year has been full of legal-battles for the Legal Cell. We reminisce a few memorable ones herein:

1. Minority Status Depending on the Percentage of Minority Students :

Tamil Nadu Government introduced G.O. (MS).No. 65, dated 05.04.2018, stipulating a minimum admission of 50% students from minority community every year, to retain the Minority Status of the particular institution. This was highly unpractical and mischievous. The particular institution has to file an annual return every year with percentage of minority students in the month of September. Except for one or two institutions in Tamil Nadu, it will be impossible for all other institutions, indirectly depriving Minority Status to our educational institutions.

We challenged the said G.O. as unconstitutional, because the institutions become minority, not because of the number of minority students, but because of the Community that establishes and administers the same. Accepting our stand, the Hon'ble High Court by order dated 30.01.2019 was pleased to quash the said G.O. as unconstitutional.

However, our institutions have to primarily subserve the interest of the minority community. Therefore, the Hon'ble High Court directed the institutions, not to deny admission to minority students, subject to the eligibility and availability of seats. This is a land mark Judgment and first of its kind, in the entire country, though there are similar G.Os. in others states also. We are expecting the government to go on appeal.

2. Mandatory DTCP - approval for educational institutions:

Tamil Nadu Government issued G.O. (MS) No. 76 dated 14.06.2018, stipulating that all the educational buildings, either old or new, have to obtain DTCP approval on payment of Rs.7.50/- per sq.ft, for the purpose of recognition or affiliation. The approvals already obtained from local bodies like Panchayat or Municipality were held futile. It was a great procedural and financial burden in respect of our 3000 institutions. Strangely the Government wanted to enforce an Amendment dated 01.01.2011, retrospectively without any cut-off year. We challenged the order as illegal, unwarranted and financially unviable, especially for thousands of Tamil Medium schools. The said order was quashed by the Hon'ble High Court on 10.12.2018, holding that the Government cannot force the old institutions/buildings, built before 01.01.2011 to go for a fresh approval. The order was a great benefaction to all our dioceses/congregations, without exception, deflecting a crushing financial burden.

3. TDS on the salary/pension of the Religious and the Clergy:

All of us are aware, that in the year 2015, the Central Government cancelled the exemption granted to the Clergy and the Religious regarding TDS over their salary. We challenged the same and stayed the order of cancellation of exemption. Initially there was stay and finally our Writ Petition was allowed in Dec. 2016, by a Hon'ble single Judge. In the beginning of 2017, the Government preferred an appeal before the Division Bench of the Madras High

Court. We resisted the appeal and no stay was granted in favour of the Government. The exemption was continued.

But in the month of Mar'2019, the government suddenly moved the appeals. In spite of our best efforts, the Government appeal was allowed on 20.03.2019, against us. It had enormous implications for the Church. Around 5000 religious and clergy are currently drawing Government salary or pension in catholic institutions as per the government records. They are liable to pay around an amount of Rs. 5 crores, per month on TDS, as per the Government calculation. Per year, it works out to an amount of Rs. 60 crores. The payable outstanding arrears from 2015 to 2018 alone, works out to an amount of Rs. 240 crores. However, the Hon'ble Division Bench was magnanimous to waive the said past arrears, but directed us to pay TDS prospectively from April -2019. It was a shattering verdict on all of us.

In order to meet this challenge, we had two rounds of consultation with the congregations and the dioceses. We had to work on a war footing, to prepare the appeal for every congregation/diocese and file the same, before the Hon'ble Supreme Court would go on vacation. Initially, the Court was reluctant to stay the order of the Madras High Court. The government vehemently contested our appeal. But after a couple of hearings, just on the eve of closure for summer -vacation, on 09.05.2019, the Hon'ble Supreme Court was pleased to order Status quo in the matter. The case is posted for further hearing. Thus, our exemption still continues.

Apart from financial considerations, every religious/clergy drawing salary or pension has to open a personal Bank Account and file an individual Audited statement every year. The decision in this case will have far-reaching consequences on the status and life of the religious.

4. Metro Station in Good Shepherd Convent:

The CMRL issued notice for land acquisition of the playground in Good Shepherd Convent, Chennai. It is a century-old premium catholic institution for girl-children in Chennai. The Metro would deprive 3000 students, of their playground, which is essential for their overall development. We stayed the proceedings. Ultimately, we negotiated for ceding a smaller portion (37 cents), for compensation, saving our playground. Thus both the institution and the Metro benefitted.

5. A landmark judgment on RTI Act:

Our institutions are regularly targeted or harassed by a volley of RTI applications. This not only creates administrative traps, but also takes lot of time and energy. We have been consistently battling against the orders of State Information Commission, directing our institutions to disclose information. In a similar situation, we have challenged the order of the State Information Commission against one of our institutions. The learned single judge dismissed our writ petition. On our appeal, the Hon'ble Division Bench has quashed the order of the State Information Commission, holding that the questions devoid of any public interest and the questions tampering with the financial matters of the institutions, the income-tax returns, the details of donors, and the personal information and service records of third parties need not be disclosed. This is a landmark judgment, regarding the RTI Act, vis-a-vis our institutions.

B. REGULAR ACTIVITIES

- As usual, this year also we have been conducting *disciplinary proceedings* to help many of our institutions. We have assisted many of our institutions in the matters of *Fee*

Determination for schools. We have addressed hundreds of *queries under* RTI Act, on behalf of our dioceses/congregations/institutions. We have legally assisted in drafting *representations* and *memorandums* for our institutions and our community.

○ **Fee Determination Committee For Self-Financing Arts & Science Colleges:**

On par with the Fee Determination Committee for the Schools, the Tamil Nadu Government issued G.O. (MS) No. 205, dated 31.08.2018, constituting a “Fee Determination Committee” for the Self-financing Arts & Science Colleges and Educational Colleges, which are aided or partly aided. In that context, a State level “Consultation on Fee Determination for Colleges” was organized by Legal Cell – TNBC, on 16.12.2018, in Patrician College of Arts and Science, Adyar, Chennai. Around 150 representatives from different colleges participated in the same. As a result, with inputs from experts, the Legal Cell prepared a ‘*Comprehensive & Standard Format*’ to be used by all our colleges, and to be submitted to the Committee on our financial administration, benefiting our colleges.

○ **Parliamentary election - 2019:**

Lot of activity has gone into the preparatory works, pertaining to Parliamentary Election – 2019. In Collaboration with the Kirithavar Vazhvurimai Iyakkam (KVI), its organizer Fr. James Victor and Fr. Lourdusamy, Secretary, Laity Commission, we were involved in lot of animation programmes in various Diocese in view of elections. Especially, the Legal Cell was happy to prepare all the election pamphlets and the literature for publication.

C. ANIMATION

- 2018-2019: Regular courses on Law were conducted at *St.Paul's*, Trichy, *Good Shepherd*, Coimbatore and *St.Peter's*, Bangalore.
- 21.07.2018: Legal Cell conducted a *consultation on property tax* in corporation/municipality areas, for the *western region* of Tamil Nadu, in Carmel Garden School, *Coimbatore*, presided over by Most. Rev. Dr. Thomas Aquinas. Around 100 representatives participated.
- 21.07.2018: A mammoth workshop on *Constitutional Secularism* was conducted for all the teachers working in the schools, within the Diocese of Ramanathapuram, *Coimbatore*, presided over by Most. Rev. Dr. Paul Alappatt. Around 2000 teachers participated in the same
- 22.07.2018: The secretary, Legal Cell addressed the educational fraternity of *St. Joseph of Lyons*, on the changing Trends in Educational Mission, in Fathima College, Madurai.
- 04.08.2018: The secretary, Legal Cell addressed *TNPCRI Annual Body* meeting of major superiors at Tindivanam.
- 18.08.2018: The Secretary, Legal Cell addressed the Clergy of the *Vellore Diocese*, on the current challenges and problems in education, presided over by Most. Rev. Dr. Soundararaju.
- 28.08.2018: The Secretary, Legal Cell addressed the educational Commission of the *Archdiocese of Madras*, presided over by Most. Rev. Dr. George Antonyamy.
- 13.09.2018: The Secretary, Legal Cell addressed the educational institutions in the region of *Uttar Pradesh and Utthrakhand in Kathagodam at the foot hill of Himalayas*. Around 300 heads of institutions participated. Four Bishops attended the said programme, organized by the Bishop of Lucknow.

- 29.09.2018: The Secretary, Legal Cell addressed the educational team of *Chingelpet Diocese*, presided over by Most. Rev. Dr. Neethinathan.
- 25.11.2018: The Secretary, Legal Cell addressed the National Conference of all the *Baptist Sisters* in Bangalore on our constitutional rights.
- 27.04.2019: The Secretary, Legal Cell addressed the Clergy of *Tuticorin Diocese* on the current challenges in the administration of schools, presided over by Most. Rev. Dr. Stephen.

D. AWAITING CHALLENGES

- Tamil Nadu Government has enacted Tamil Nadu Recognised Private Schools (Regulation) Act, 2018. The Government has already notified the same on 05.07.2018. Now it has been forwarded to the President of India for his assent. This new Act will be the greatest challenge this year, for all our institutions in Tamil Nadu. We are awaiting the legal battle, to protect our constitutional rights, in this hostile ideological ambience.
- The Central Government has published the *Draft National Education Policy, 2019*. When it is finalized by the parliament and acted upon, it will have far-reaching consequences, on the content, structure and pedagogy of education in this country, including for our minority institutions.
- Deployment of surplus of teachers in Tamil Medium schools is threatening the fabric of our century-old institutions. It is nothing but a slow death of Tamil Medium Education. This is a formidable Challenge for Tamil education and for our culture, history and tradition.
- We expect the BJP to gain majority in Rajya Shaba in Nov' 2019. That may enable them to introduce Amendments to the constitution and to bulldoze new laws with their ideology. We are bracing ourselves, to face this upcoming onslaught.

5. KRITHAVA VAZHVURIMAI IYAKKAM

Coordinator: Most Rev. Dr. Neethinathan

Secretary: Rev. Fr. James Victor

இயக்கச் செயல்பாடுகள் :

2019 மக்களவைத் தேர்தலுக்காக ஓராண்டு தயாரிப்பில் இயக்க வளர்ச்சியிலும் அக்கறை செலுத்தப்பட்டது. இயக்கம் கட்டமைக்கப்படாத, வளர்ச்சி பெறாத மறைமாவட்டங்களில் கூட, தேர்தல் விழிப்புணர்வுக் கூட்டங்கள் நடத்தி, இயக்கம் பற்றிய பரப்புரையும் செய்திருக்கின்றோம். தேர்தலுக்காகத் திட்டமிடச் சென்ற அனைத்து மறைமாவட்டங்களிலும், கிறித்தவர் வாழ்வுரிமை இயக்கம் வலுவாகக் கட்டமைக்கப்பட வேண்டும் என்ற கோரிக்கையைப் பலர் வெளிப்படுத்தினர். வரும் ஆண்டில் அதற்கான முயற்சிகள் மேற்கொள்ளப்படும்.

தேர்தலுக்கு முன் தமிழக அளவிலான கலந்துரையாடல்கள் :

1. 14.04.2018 அன்று, திருச்சி. சமூகப்பணி நடுவத்தில் (வுயாளமுள), தமிழகமெங்குமிருந்து பங்கேற்ற, 75 பகராளிகளுடன், வகுப்பு வாதத்தில் சிறுபான்மையினர் எனும் பயிற்சிப் பாசறை நடைபெற்றது.
2. 21.11.2018 அன்று, மதுரை நொபிலி வளாகத்திலுள்ள பள்ளியின் அரங்கில், தமிழ்நாட்டின் அனைத்து மறைமாவட்டங்களிலிருந்தும் பங்கு பெற்ற 160 பகராளிகளுடன், அரசுகளின் செயல்பாடும் நம் நிலைப்பாடும் எனும் தலைப்பில் கலந்துரையாடல் நடைபெற்றது.
3. 23.03.2019 அன்று, மதுரை, நொபிலி அரங்கில், 13 ஆயர்கள். 8 முதன்மைக் குழுக்கள் 120-க்கும் மேற்பட்ட அருள் தந்தையர்கள், 150 அருள் சகோதரிகள், 300-க்கும் மேற்பட்ட பொது நிலையினர் கலந்து கொண்ட கிறித்தவச் சமூகத்தின் கலந்துரையாடல் நடைபெற்றது. மக்களவைத் தேர்தலுக்கான தெளிவு தரப்பட்டது. செயல்பாடுகளுக்கான திட்டங்கள் விளக்கப்பட்டன. மதச் சார்பற்றக் கூட்டணிக்கு வாக்களிக்கும் ஒரு மித்த கருத்து முடிவாக்கப்பட்டது.

கி.வா.இ. உயர் மட்ட ஆலோசனைக் கூட்டங்கள் :

மக்களவைத் தேர்தலுக்கான செயல்பாடுகளைத் திட்டமிடவும், தீர்மானிக்கவும், ஒருங்கிணைக்கவும் கி.வா.இ. உயர் மட்ட ஆலோசனைக் குழுக் கூட்டம் பல முறை நடைபெற்றது.

1. 2019, மார்ச், 17-ஆம் நாளன்று, திருச்சி, பிராட்டியூர், பொது நிலையினர் உருவாக்க நடுவத்தில் மாலை 6 மணி அளவில் தமிழக ஆயர் பேரவைத் தலைவர் பேராயர் அந்தோனி பாப்புசாமி அவர்கள் தலைமையில் நடைபெற்றது. மார்ச் 23-ஆம் நாள் தமிழகம் அளவிலான கலந்துரையாடல் கூட்டத்திற்கான உடனடித் திட்டமிடல் நடைபெற்றது.
2. மார்ச், 28, 2019 பேராயர் அந்தோனி பாப்புசாமி அவர்களும், நெறியாளர் ஆயர் நீதிநாதன் அவர்களும் கலந்து கொள்ள இயலவில்லை. ஏனைய உறுப்பினர்கள் பலர் கூடி மக்களவைத் தேர்தலுக்கான தொடர்ச் செயல்பாடுகள் பற்றி பேசினர். செயல்பாடுகள் மந்தமாக உள்ள மறைமாவட்டங்களின் ஆயர்கள், முதன்மைக் குழுக்கள், பணிகள் ஒருங்கிணைப்பாளர்களைச் சந்தித்து கலந்தாலோசிக்க முடிவு செய்யப்பட்டது.
3. 03.04.2019 அன்று, மதுரைப் பேராயர் அந்தோனி பாப்புசாமி தலைமையில் மீண்டும் உயர் மட்ட ஆலோசனைக் கூட்டம் நடைபெற்றது. மார்ச் 23-ஆம் நாளுக்குப் பிறகு நடந்த செயல்பாடுகள் பற்றி விளக்கப்பட்டது. செயல்பாடுகள் மந்தமாயிருந்த மறைமாவட்டங்களைச் சந்தித்தது பற்றிய தகவல் தரப்பட்டது. எல்லா மறைமாவட்டங்களிலும் தேர்தல் கருத்துப் பரவல் பற்றி விவாதிக்கப்பட்டது. 18 வகையான வெவ்வேறு செயல்பாடுகள் அலசப்பட்டு முடிவெடுக்கப்பட்டது.
4. 10.04.2019 அன்று, கூடிய உயர் மட்ட ஆலோசனைக் கூட்டத்தில் பேராயர் அந்தோனி பாப்புசாமி அவர்களும், ஆயர் நீதிநாதன் அவர்களும் பங்கு பெற்றனர். தேர்தல் தொடர்பாக மறைமாவட்டங்களில் நடைபெற்றுள்ள பணிகள் பற்றியும் இறுதிக்கட்ட நிலவரம் பற்றியும் கலந்துரையாடப்பட்டது. Voice Mail வழியாகக் கருத்துப் பரவல் செய்யும் பணி தொடங்கப்பட்டது. பேராயர் அவர்களும், நெறியாளர் ஆயர் அவர்களும் முதலில் செய்தி வழங்கித் தொடங்கி வைத்தனர்.

இயக்கம் மற்றும் தேர்தல் தொடர்பான கூட்டங்கள் :

1. 12.01.2019 அன்று, கி.வா.இ. ஒருங்கிணைப்பாளர்களும் செயற்குழு உறுப்பினர்களும் பங்கு பெற்ற

திட்டமிடல் கூட்டம் நடைபெற்றது.

2. 13.03.2019 அன்று, திருச்சி, பிராட்டியூர், பொது நிலையினர் உருவாக்க நடுவத்தில் கி.வா.இ. உயர் மட்ட ஆலோசனைக் குழுவின் உறுப்பினர்கள் பணியாளர்கள் ஜேம்ஸ் விக்டர், பூபதி லூர்துசாமி, சவரி, அன்பு ஆகியோர் கூடி 17-ஆம் நாள் நடக்கவிருந்த உயர் மட்ட ஆலோசனைக் கூட்டம் பற்றித் திட்டமிட்டனர். தேர்தல் தொடர்பான வெளியீடுகள், சிற்றேடுகள், துண்டறிக்கைகள், முழுக்கங்கள், செய்யக் கூடியதுசெய்யக் கூடாதது, சமூக ஊடகங்களைப் பயன் படுத்துதல் பற்றிப் பேசினர்.

3. மார்ச் 23-ஆம் நாள் நடக்கவிருந்த கலந்துரையாடலுக்கான உடனடித் திட்டமிடல் கூட்டம், 20.03.2019 அன்று. மதுரை நொபிலி அரங்கில் நடைபெற்றது.

4. 26.03.2019 அன்று, உயர் மட்ட ஆலோசனைக் குழுவின் மேற்சொன்ன சிறு குழுவினர் மீண்டும் கூடி 23-ஆம் நாள் கலந்துரையாடலுக்குப்பின் செயல்பாடுகளை விரைந்து செயல்படுத்துவது பற்றித் திட்டமிட்டனர்.

5. 07.04.2019 அன்று மீண்டும் இந்தச் சிறிய ஆலோசனைக் குழு கூடி மறைமாவட்டங்களின் செயல்பாடுகளை அலசினர்.

6. இதற்கிடையில் தமிழக ஆயர் பேரவையின் தலைவர் பேராயர் அந்தோனி பாப்புசாமி அவர்களையும் கி.வா.இ. நெறியாளர் ஆயர் நீதிநாதன் அவர்களையும் உயர் மட்ட ஆலோசனைக் குழு உறுப்பினர்களில் சிலர் தனியாகவோ, இணைந்தோ பலமுறை சந்தித்து, விவாதித்து, வழிகாட்டல் பெற்றுச் செயல்பாடுகளை முன்னெடுத்தனர். பேராயர் அந்தோனி பாப்புசாமி அவர்களுக்கும் ஆயர் நீதிநாதன் அவர்களுக்கும் நன்றிக் கடன் பட்டுள்ளோம்.

தேர்தல் தொடர்பான வெளியீடுகள் :

1. நாட்டின் நிலையும் கிறித்தவச் சமூகத்தின் நிலைப்பாடும்.

2. கிறித்தவர்களுக்கு எதிரான தாக்குதல்கள்.

3. 2019 மக்களவைத் தேர்தல் தொடர்பான தமிழக ஆயர் பேரவை மற்றும் கிறித்தவர் வாழ்வுரிமை இயக்கத்தின் துண்டறிக்கைகள்.

4. செய்யக் கூடியதும்-செய்யக் கூடாததும் துண்டறிக்கை. அனைத்துப் பணிகளிலும், குறிப்பாக சிற்றேடுகள், துண்டு வெளியீடுகள் தயாரிப்பிலும் கலந்துரையாடல் அமர்வுகளைத் திட்டமிட்டுச் செயல்படுத்துவதிலும் தமிழக ஆயர் பேரவையின் சட்டப் பிரிவினர் அளப்பரிய உதவிக்கரம் நீட்டினர். அவர்கள் அனைவருக்கும் நெஞ்சார்ந்த நன்றி பல.

பணிக்குழுக்களின் ஒத்துழைப்பு :

தேர்தல் தயாரிப்புப் பணியில் பொது நிலையினர் பணிக்குழுச் செயலர் தந்தை லூர்துசாமி தலைமையிலும் இளையோர் பணிக்குழுச் செயலர் தந்தை மார்ட்டின் தலைமையிலும் மறைமாவட்ட வாரியாக, மண்டல வாரியாக முறையே பொது நிலையினரையும் இளையோரையும் ஓராண்டாகச் சந்தித்துத் தயாரித்தது கி.வா.இ. செயல்பாடுகளுக்கு வலுவூட்டியது. இரு பணியாளர்களும் உயர் மட்ட ஆலோசனைப் பணிகளிலும் தம் ஒத்துழைப்பை வழங்கினர்.

சமூகப் பணிக்குழுச் செயலர் ஆல்பர்ட் தம்பித்துரையும், பட்டியலினப் பணிக்குழுச் செயலர் குழந்தை நாதன் அவர்களும் உயர் மட்ட ஆலோசனைக் குழுவிலும், சிறிய ஆலோசனைக் குழுவிலும் தொடர்து பங்களிப்பைத் தந்தனர்.

மறைமாவட்டங்களைச் சந்தித்தபோது உடனிருந்து உதவினர். சமூகப் பணிக்குழுவின் 40-க்கும் மேற்பட்ட கலந்துரையாடல்கள் நடத்தி பல்சமய அன்பர்களைத் தேர்தலுக்காகத் திரட்டினர்.

நாங்கள் திட்டமிட்டபடி நாடாளு மன்றக் குழுக்களையும், சட்ட மன்றக் குழுக்களையும் எல்லா மறைமாவட்டங்களிலும் ஏற்படுத்த இயலாவிட்டாலும் அன்பியப் பணிக்குழுவின் வாக்குச் சாவடி குழுக்கள்போல சிறிப்பாகப் பணியாற்றினர். பணிக்குழுச் செயலர் தந்தை ஜோசப் ஜஸ்டஸ் சிறப்பாக ஒத்துழைத்தார்கள். அதுபோல பெண்கள் பணிக்குழுவின் செயலர் திருமதி. ஆஞ்சலா அவர்களது வழிகாட்டலில் தேர்தலுக்காகப் பெண்களை அணியமாக்குவதில் மேலான ஒத்துழைப்பைத் தந்தார்கள்.

6. COMMISSION FOR JUSTICE, PEACE AND DEVELOPMENT (TASOSS)

Chairman: Most Rev. Dr. Thomas Aquinas

Secretary: Rev. Fr. S. Albert Thambi Durai

A. REGULAR ACTIVITIES:

- Strengthening the programmes of Diocesan Social Service Societies (DSSSs) in Tamil Nadu and Puducherry.
- Coordinate, facilitate, train and document the development initiatives of all the DSSSs
- Empowerment processes of strengthening people's movements and forming federations very particularly Tamil Nadu Women Federation (TWF)
- As a Professional resource and research organization it coordinates and facilitates relevant research studies
- Networking and Alliance building with national and state level Civil Society Organizations (CSOs)
- Initiating institutional capacity building (ICB)
- Thematic Discussions, workshops, symposiums and conferences
- Empowering the Community Based Organizations (CBOs)
- Engaging the public on social issues and Researches (Action research and Micro level Researches)
- Networking and linkages- State, National and local level
- Promoting advocacy and lobby activities

B. SIGNIFICANT ACHIEVEMENTS IN 2018-19

- The Resource book on **Land and water – Neer Nilam, Thamilanin Aatharam** was published and disseminated among the public and Civil Society Organizations. TASOSS facilitated discussions on the issues related to protection of Land and water resources at different levels enabling to open up discussion on common property resources.
- **Common Property resources were mapped by 19 DSSSs.**
- TASOSS facilitated in completing the Baseline survey in **57 locations of 19 DSSSs**, which focused on **Common Property Resources** and to identify the present income level of the specified **Marginalized Households**.
- TASOSS team became self-dependent on Micro researches and Action researches in-terms of technical side of the research such as tool development to Data management activities.
- TASOSS hosted the meeting of the Southern Regional Forum Directors and Program managers along with the Caritas state officers and CRS team.
- TASOSS as the TN regional forum achieved in organizing all the state regional forum and created a platform for the Forum directors to discuss and streamline the relevance of Regional Fora in the face of fast changing global and national trend of diminishing appreciation of the role played and the services rendered by the civil society organizations. This was the first of its kind for any regional forum to achieve this feat.
- TASOSS **associated with more than 150 Civil Society Organizations** on a sectoral basis. CSOs from Trichy district, Lawyers, TWF executive members, active social workers, like minded organizations from various sector were mobilized as volunteers. During the recent **Parliament election sensitization process** TASOSS and TWF worked with

volunteers in developing the people's election manifesto which was an eye opener for our community to get oriented on the importance of democratic responsibilities of the people. Similarly **60,000 volunteers** were mobilized in taking this message forward at the community level associating with various stakeholders

- TASOSS collaborated with a **national organization called PRATYeK, New Delhi** as the state associate partner.
- At the state level networked with Neighborhood Community network and SDG watch Tamil Nadu.
- TASOSS as the regional forum disseminated the Caritas Strategic pillars (4 pillars) to the DSSSs and further to the different commissions and religious institutions.
- A core team for Regional Strategic Plan (RSP) was evolved
- Formed **333 children parliaments** in **112 unions** across **23 DSSS locations** which are functional.
- TASOSS effectively involved in the disaster relief and rehabilitation assignments with the support of the volunteers and individual supporters. (**Floods in Kerala, TN, Karnataka and Cyclone GAJA**)
- Land and water protection committee were formed in all the 19 DSSSs.
- TASOSS facilitated the DSSSs in capacitating the identified Cadres at the respective districts and more than 130 child marriages were stopped and nearly 10 school dropout children were readmitted in schools in our working locations.
- Nearly **Rs. 1,50,00,000** was mobilized from Social Welfare Department and other government departments benefiting nearly 1000 **marginalized households**, through different schemes such as poultry rearing, Disabled benefit, toilet construction and as death benefits.

C. CHALLENGES AND PROBLEMS FACED

- DSSSs are yet to improve on their reporting and communication.
- The Natural calamities such as Cyclone and Flood.
- An integrative approach to the development activities.

D. PLANS FOR 2019-20

- Dissemination of the Migration research book with the wider society (5 Zones) for further interventions
- Planning to establish a "State Children Parliament Council (SCPC)" facilitated by DSSSs.
- Capacitating the Cadres / CBO members towards effective PRI representatives considering the forthcoming Local body Elections.
- Creating prototypes in Sustainable Livelihood practices
- Finalized Regional Strategic Plan (RSP) document in line with 4 Key strategic pillars of Caritas India and SDGs by January or February 2020
- Final approved RPP document will be at TASOSS by March 2020.
- Publishing materials on Government schemes.

7. COMMISSION FOR SC/ST

Chairman: Most Rev. Dr. Thomas Paulsamy

Secretary: Rev. Fr. Kulandainathan

A. REGULAR ACTIVITIES

1. **Formation of DCPC-Dalit Catholic People Cells** is going on in the Dioceses of Dharmapuri, Salem, Sivagangai, Madurai, Pondy-Karaikkal and Vellore. Pondicherry, Kumbakonam, & Palayamkottai successfully achieved the formation of 150 DCPCs and entering in to the next phase as DCPC II. Altogether 301 DCPCs were formed and getting strengthened with trainings on status of Dalit Christians, Orientation on DCPC, Co operative and Micro entrepreneurship trainings. Few DCPC II members have started small trade like petty shop, selling soaps and soap powder, rangoli powder and one day market in their village (Keelvailamur, Pondicherry diocese) were started and the profit is shared among the DCPC members. DCPC leaders take initiative and take charge to go ahead with small trade with the guidance of the Field Staff.
2. The Regional General Body, Regional Executive meetings were conducted regularly. Diocesan GB meetings were conducted in 15 Dioceses. Diocesan Monitoring Committee meetings were conducted in 11 dioceses.
3. Udhayam Training and Placement Centre at Loyola College Campus registered candidates were 300 among them 154 got appointment from April 2018 to April 2019 as fulltime jobs during 2018-2019.
4. Day of Mourning was observed on August 18th 2018 and nearly 12,000 Dalit Christians from all over Tamilnadu attended the Convention/mega conference conducted at Trichy insisting the Indian government to delete para 3 and to include Dalit Christians and Muslims in the SC list. Day of mourning was observed in many dioceses on August 10th 2018.
5. Dalit Christian Liberation Sunday 2018 was commemorated in all the dioceses of Tamilnadu to get the denied rights of Catholics in the Tamilnadu Church. Liturgical pamphlets, wall notice were sent to each diocese to celebrate.
6. **50 DCWC-Dalit Catholic Women Cells** were renewed and strengthened with orientation, awareness, leadership, co operative and micro entrepreneurship trainings in Lalgudi area of Trichy. Three DCWC have started small trade like selling cloths, soap powder, soap oil and taking order for cooking was done. 3 DCWC women started small trade individually. 87 Women were engaged in micro entrepreneurship activities.
7. Skill development Programmes were conducted for school going Dalit Students, their parents, the evening school teachers, Career guidance for Dalit Catholic Youth and job placements were conducted in all the 18 dioceses of TN.
8. The TNBC – TNPCRI Scholarship fund Rs.7,05,000.00 was given to 505 poor Dalit students from 18 Dioceses.

SIGNIFICANT ACHIEVEMENTS IN 2018 -2019

1. **“The Policy of Dalit Empowerment in the Catholic Church in India”** by CBCI : All the meetings and trainings which were conducted in all the diocesan level as well Regional level the knowledge of Dalit Policy was insisted and deepened incessantly.
2. The solidarity and support of non Dalit Priests and non Dalit Catholics during the Aug.18th Day of Mourning and Dalit Liberation Sunday in a few dioceses of Tamil Nadu was an encouraging matter.
3. URIMAI Magazine with the new dynamism published as a monthly magazine. This was launched by Most Rev. P.Thomas Paulsamy, Chairman, TNBC Commission for SC/ST on April 10th 2019 at Udhayadeepam, Tiruchirappalli. Most Rev. Bp. Neethinathan, former President of TNBC Commission for SC/ST congratulated Fr. Kulandainathan and team. Along with launching of Urimai and Website, the Birthday celebration of Dr. Babasaheb Ambedkar was done.

C. CHALLENGES/PROBLEMS FACED

1. The discrimination of not permitting Car procession in the streets where Dalits live by the Parish Council, non Dalit so called Catholics with the full support of the caste minded Parish Priests continues to be practiced in a few dioceses in spite of the High Court Orders.
2. In many dioceses various discriminations like Car procession, not receiving tax for Church festivals, double Thumba and double cemetery are followed and practiced. Regarding the discriminatory practices the Bishops have to take decision to remove these unwanted practices which is hindering the Dalit Catholics to have justice and equal rights in the Catholic Church of Tamilnadu.
3. Active monitoring committees needed in all the dioceses.
4. Constant denial of SC status by the Indian Government. This political concern has to be kept animated through different actions.
5. One action plan per year to eradicate various discriminatory practices in Tamil Nadu church.
6. There are a few Diocesan SC/ST commission Secretaries are not attending the Secretaries meetings conducted by Regional Commission. Please appoint the competent, committed Priests who are interested in the empowerment of Dalit Christians as SC/ST Commission’s Diocesan secretaries as full timer.
7. According to CBCI Dalit Empowerment policy, Dalit Christians must be given priority in Education and employment and according to their percentage it has to be followed in the Diocese and Religious institutions.

D. PLANS FOR 2019-2020

1. Strengthening of the Regional Monitoring Committee.

2. Enabling the DCPC & DCWC members to strengthen the entrepreneurship activities and increase the micro entrepreneurs.

3. For dissemination and implementation of Dalit empowerment policy according to the situation of Tamilnadu, we need to have plan of action and the core committee to be formed.

E. APPROVAL REQUIRED

1. In order to face the need and education of Dalit Catholics Dalit Sunday Collection could be given to TNBC Commission for SC/ST for the scholarship of Dalit students.

8. COMMISSION FOR BC/MBC/DNC

Chairman: Most Rev. Dr. Jerome Dass

Secretary : Rev. Fr. Samson Arokiadoss

A. REGULAR ACTIVITIES

A regional level meeting was held on the 5th December, 2018. It orchestrated the causes to strengthen the commission's existence and relevance. It was noticed that in Tamil Nadu region, only five dioceses have Secretaries and in many dioceses there is no awareness about this Commission, its mandate and purpose. So, it necessitates our efforts to establish and institutionalise systems and create awareness among the religious and the lay faithful. We are glad that now many Dioceses are taking up BC/ MBC/DNC commission as a matter of importance and are in the process of moving forward.

The following are some of the regular activities that are carried out:

1. Dissemination of IEC materials on the minority welfare schemes of the State Govt. to young men and women.
2. Parish level awareness meetings on Government schemes are regularly taking place in the dioceses of Madurai, Pondicherry and Palayamkottai.
3. The dioceses of Palayamkottai and Dindigul are involved in youth formation, career guidance and motivation seminars to teachers, and family apostolate regularly. In addition, the diocese of Palayamkottai is running 80 evening tuition centres and commits itself to train the students in skills, art, and culture and the diocese of Dindigul is involved in organising motivation classes for the students appearing for competitive exams.

B. SIGNIFICANT MILESTONES IN 2018-19

1. The Commission made a representation by meeting the Honourable Chief Minister and the Deputy Chief Minister of Tamil Nadu regarding the MBC status to the BC Christians who secured it 26 years back but subsequently lost the same due to political reasons. To this end, during 2018, they were met on 3 occasions viz., 21st February, 26th August and 27th December. Reinstating the MBC status to Vanniar Christians is being repeatedly represented.
2. Actively participated in the discussion on drafting election manifesto and involved in election awareness campaign of the TNBC.
3. Involvement of Commission in mobilising resources for Cyclone Gaja affected people. Showed solidarity with the efforts of TASOSS in reaching out to the neediest.
4. In the Archdiocese of Pondicherry -Cuddalore, formation of village groups are initiated and some of the groups have registered on their own.
5. In the Archdiocese of Madurai, educational assistance was given to 60 deserving final year students. A total of 60 undergraduate, Postgraduate and Diploma students got benefitted.
6. The Diocese of Dindigul is collaborating with the CSI, TELC groups for obtaining MBC status to the BC Christians.
7. The Commission has realized the need for understanding the core values of Catholic Social Teaching in its true spirit and has deputed personnel to participate in the Regional CST Workshop on the 7th May, 2019. It has given inspiration to work for bringing justice and dignity to people on the margins of the society in alignment with the vision of Commission and SDG.

8. BC commission represented by its Secretary Fr. A. Samson Arockiadass is one of the key constituents of TASOSS led, Caritas India guided Regional Strategic Plan for the social apostolate. This also gives an opportunity to plan for Perspective Building for the BC Commission.
9. For better collaboration, communication, and operational feasibility the dioceses are grouped under five zones:
 - Zone 1: Chennai, Vellore, Chengalpattu, Pondicherry
 - Zone 2 : Trichy, Kumbakonam, Thanjavur
 - Zone 3 : Salem, Dharmapuri, Ooty, Coimbatore, Ramanadapuram
 - Zone 4: Madurai, Dindigul, Sivagangai
 - Zone 5 : Palayamkottai, Tuticorin, Kottar, Kuzhithurai, Marthandam, Thuckalay

C. HIGHLIGHTS OF THE PERSPECTIVE BUILDING ORIENTATION WORKSHOP

The TNBC Commission for BC, MBC and DNC conducted a one-day Perspective Building Orientation Workshop on the 5th December, 2018 at TASOSS, Trichy.

Dr. John Arokiaraj, the Caritas India Manager based in Tamil Nadu was the resource person for this workshop. He explained that in the context of religion-based discrimination, safeguarding and fighting for rights of Christians is the major purpose of the commission focusing on: **Education- Employment-Empowerment**. He said that Perspective Building is an opportunity to make our interventions efficient and meaningful in the changing scenario for effecting greater impacts. He invited the participants to come out with their expectations and he facilitated the participatory discussion on the role of Commission and Secretaries, scope, knowledge on existing Government schemes, commonalities and differences between SC/ST commission and commission for BC, MBC and DNC, strategies for convergence for a common cause, the need to create common understanding in the Church hierarchy, mechanisms for co-ordinated efforts with the lay people and the methodology of professional documentation and knowledge management.

D. PLANS FOR 2019-20

1. As for the scope of the commission, it is insisted that the commission should function effectively at the diocesan level with dedicated secretariat and a full-time secretary.
2. Working principles and planned regular ongoing programmes need to be institutionalized.
3. Commissions for SC/ST and BC/ MBC/ DNC are recommended to take coordinated efforts at the diocesan level to address the challenges through inclusive approach.
4. Formation of associations of Catholic bank officers, teachers, academicians and other Government employees, creating their database and formation of think tank from among them.
5. Establishing centres of excellences and creating documentation systems.
6. Compiling, printing, and disseminating booklets on relevant Government Schemes and Programmes for the focus communities.
7. One day orientation for BC Commission Secretaries along with a lay leader from each diocese is to be organised.
8. Zonal level quarterly consultative cum capacity building programmes for the commission secretaries and identified lay leaders are to be planned.
9. Structure and cadre building are planned to pave way for sustainability.
10. Regular lobby and advocacy with the Government departments to avail the government schemes especially, for the fishermen community and marginalized agricultural labours are planned to be taken up.

E. APPEAL TO TNBC

The commission proposes the following for your kind consideration:

1. Requesting TNBC President/ Commission Chairman Bishop to send a circular letter to all the Dioceses in Tamil Nadu Region regarding the appointment of a Secretary for BC/MBC/DNC Commission. Some dioceses have taken lead in this process.
2. Policy formulation for the Commission.
3. Collecting factual and disaggregated data of all castes at diocesan level. Making a scientific analysis on the status of Catholics. This will be of great help to all the other Commissions as well for right targeting.
4. Financial assistance for office maintenance and for organising meetings.
5. Educational scholarship to the needy.
6. Creating common fund.

9. PRISON MINISTRY

Chairman: Most. Rev. Dr. George Antonysamy
State Coordinator: Rev. Fr. G. J. Antonysamy
State Secretary: Mr. Jesuraja

1. WHAT IS OUR MINISTRY

i. Inside the Prison

- Meeting the inmates and listening to their sufferings
- Giving counseling individually and in groups
- Helping the Prisoners appearing for Government exams
- Providing recreational facilities such as Indoor games and Outdoor games
- Legal Assistance to innocent Prisoners
- Medical assistance & Medical camps
- Spiritual help to the Christian Prisoners
- Functions and Celebrations in the prisons

ii. Outside the Prison

- Education to Prisoners' Children
- Family Visit
- Telephone Contact
- Economical help to the Prisoners' families
- Monthly Meetings
- Prison Ministry Sunday celebration
- Volunteers Retreat and Training programmes
- Repatriation of Foreign Prisoners

2. Meetings conducted

i. Annual Meeting

We had our 19th Annual Meeting in St Joseph Polytechnic College at Dindigul. Three Bishops, 17 priests, 50 sisters with lay volunteers altogether there were 135 participants from all the 18 dioceses of Tamil Nadu. It was a unique and remarkable event since all the 18 Dioceses took part in the meeting. It was held on 8th and 9th May 2018 in St Joseph Polytechnic College, Dindigul. Sri Palani DIG Prisons, Rev Fr Francis Kodyan MCBS Participated in the Gathering. Most Rev George Antonysamy chairman of the Prison ministry TN insisted all the volunteers that you are the chosen ones and you must be prudent in this ministry. Most Rev Peter Remigius who was the previous chairman was given heartfelt thanks by the present chairman and by all the volunteers for his dedicated service in this ministry. Most Rev Thomas Paulsamy bishop of Dindigul has made all arrangements well for the gathering. Sri Palani DIG Prisons shared his thoughts about the activities of our ministry and thanked the volunteers for their service to the prison department. He also thanked the PMI on behalf of the department for its dedicated service to the prisoners. He also assured that the department is always ready to give their cooperation to the ministry. The annual report of each diocese was presented by the coordinators. There was a cultural night to celebrate the family spirit of PMI-TN

ii. **Executive Meetings**

We had two executive meetings; one on 8th May 2018 in Dindigul during our Annual gathering. Another meeting on 20th November 2018 in Archdiocesan Pastoral Center, Santhome, Chennai. It was presided over by Most Rev Dr George Antonysamy the chairman of Prison Ministry India - Tamil Nadu. All the diocesan coordinators participated. The 20th State gathering was planned to be held in Sivagangai. Fr Arockiasamy gladly accepted the proposal. It was decided to have a team for the forthcoming state gathering consisting of Fr Alexis from Coimbatore, Fr Micheal Raj from Kottar, Sr Lourdhumary from Pondicherry along with Fr Arockiasamy from Sivagangai. With the consultation of the group the tentative program for the state gathering was finalized.

iii. **South Regional gathering**

Rev Fr G J Anthonyamy our State coordinator was given the responsibility as the Coordinator of new South Region consisting of Andhra, Telengana, Karnataka, Kerala, Tamil Nadu and Pondicherry. The meeting of the executive committee of the South Region PMI volunteers was organised on 11th December 2018 in the National office. All the executive members participated in the meeting. Rev Fr Sebastian Vadakumbadan also was present in the meeting. All the five state coordinators participated. From Tamil Nadu Rev Fr G J Anthonyamy as the Regional coordinator and Mr. A. Jesu Raja as an Ex officio member of the South Region participated.

iv. **12th National gathering**

National gathering was held in the capital city of Assam, Guwahati from 23rd October to 26th October 2018. There were around 510 participants from all over the country. From Tamil Nadu under the leadership of Rev Fr G J Anthonyamy the state coordinator 59 members participated. We were privileged to publish a souvenir in the national gathering which was prepared by the Tamil Nadu team. We are very grateful to all the participants from Tamil Nadu.

3. SIGNIFICANCE OF OUR MINISTRY IN 2018-19

i) PRISON PILGRIMAGE

People always desire to go to different churches as pilgrims. But the Prison Ministry India - Tamil Nadu meaning fully planned to make a pilgrimage of visiting prisons to see the face of Jesus in the suffering innocent prisoners. It was with the cooperation of 2nd year. Theologians this pilgrimage started. Eight brothers participated. (Seven from Madras Mylapore and one from Chengalpattu.) On 2nd April 2018 they visited Puzhal 1 and Puzhal 2 prisons in the morning and at 6.30 pm there was an awareness program for the sisters of St Ann's of Luzen, Thapalpetty. Brothers stayed in Assisi Nagar parish and had their Evaluation. On 3rd April at 6.30 am they had the mass in Assisi Nagar. After the breakfast we reached Saidapet Jail. There were 97 inmates. At 11.30 am they gave the awareness program for the sisters of FSJ congregation along with Chengalpattu PMI volunteers, Fr Paulraj Chengalpattu PMI coordinator also was present. At 3.00 pm brothers visited the Chengalpattu District Jail There were 147 inmates. At 4.30 pm we met Bishop Neethinathan and shared the pilgrimage experience. Fr Packia Regis the VG of the Diocese was with us for the evaluation of the day. On 4th at 9.30 am they visited the Kancheepuram Subjail and met 51 inmates. At 11.30am, they made a visit with the Madurantagam Sub Jail and met 24 inmates. At 4.30 pm they had the three days of evaluation with the Archbishop at Santhome Pastoral Centre. The brothers shared their unique experiences and felt that it was an inspiration for their future priestly life.

ii) PMI MESSAGE TO NATIONAL CRI , TNBC & TNPCRI

On 29th May we had the chance of addressing to the delegates of the National CRI held in SRM University. Fr Sebastian Vadakkumbadan the national coordinator shared about the ministry. Geetha who had undergone all the sufferings in her teen age shared her bitter experiences and protection given by PMI-TN. The religious were invited to take part in our ministry regularly.

Our Annual report was presented on July 16th during the annual meeting of TNBC in Poondi. All the bishops appreciated the activities of the ministry. Particularly they pointed out the efforts taken for the premature release of the inmates and encouraged us to carry on this good work.

Tamil Nadu Pandy Religious meeting was held in Tindivanam. We got the chance of sharing about our ministry on August 3rd at 3.00 pm with the participants. Many of them were new to hear about the Ministry. They came to know the importance of this ministry and promised to send their religious members to this ministry.

iii) LONG WAITED PREMATURE RELEASE

It was really a blessing of the Lord Almighty that the government passed a order for the premature release of the inmates who had spent more than 10 years in the prison, who are above the age of 60 and those who are mentally and physically sick. On June 6th at 10.30 am in Puzhal Prison the premature release started. ADGP, DIG and Superintendents were present. 67 inmates were released in the first group on June 12th Premature release continued with 44 men and 8 women from Puzhal. It still continues batch by batch.

iv) TRAINING OF NEW PROBATION OFFICERS IN OUR OFFICE

Prison department recognises our services. There are three new probation officers recruited. They were sent to our office for training. On July 17th new probation officers came for the training in our state office. There was open dialogue & sharing about the activities of our ministry. They were very happy to hear about all the activities. They also assured their cooperation in our ministry.

v) DREAM BECOMES REALITY (KOLBE HOME)

It is very evident that many broken family members are in the prisons. when they are released they have no place to go. After realising the need of such people on August 13th Kolbe Home (*first short stay home*) for the released prisoners was inaugurated by Our Chairman Most Rev George Antonysamy , Archbishop of Madras Mylapore. Ms Pitchammal District Judge, Thiruvallur Smt Ruckmani superintendent of prisons were also present. There were five inmates two from Cuddalore two from Madurai and one from Puzhal were there. It was a good beginning for rehabilitation of released prisoners. This year 18 inmates from different prisons of Tamil Nadu have been benefitted by our Kolbe Home. 12 inmates have been reunited with their family members. Mentally challenged inmates were admitted in different homes. One inmate was given technical training for their livelihood.

vi) REPATRIATION OF FORIEGN NATIONALS MALAWI AND VIETNAM WOMEN

Mrs Edina a Malawian National was released from the Special prison for women Puzhal on 26th August. She was given the accommodation in MC convent T Nagar. we got the NOC from NDPC department and Exit permit from FRRO and sent her back to her country on 8th September 2018. Now she is happy with her family members.

Mrs Phoung a Vietnam national was released from SPW Puzhal on 3rd November 2018. She was accommodated in MC sisters Convent T Nagar. With lot of difficulty we got the NOC from Customs department since the case was registered by the customs department. After getting that we got the clearance from FRRO office and she went back to country on 3rd February 2019.

vii) REVIVAL OF THE VELLORE UNIT PMI

As a part of our revival we decided to revive the Vellore PMI Unit since the new coordinator has been appointed by the Bishop. On April 10th at 10.00 am the state team met Fr Chinnappa vellore PMI Coordinator we made a visit to the Arakonam sub Jail and met 38 inmates. Then proceeded Walaja Sub Jail and met 20 inmates. Afternoon we went to Vandavasi Sub Jail and took the religious to the subjail. On April 11th we visited Tiruvannamalai Sub Jail along with the sisters from local area. There were 29 inmates. We visited the sub Jails in Chengam, Tirupathur, Ambur and Gudiyattam along with the sisters and the priests. On April 12th at 3.00pm we had the Vellore PMI unit meeting. Rev Fr Robert VG of the Diocese and Mr Murugesan the Addl Supdt were present. All the volunteers from the diocese participated and thus the unit was revived

viii) ECONOMICAL ASSISTANCE TO RELEASED PRISONERS (CHENNAI & DHARMAPURI)

It is better to teach them to fish than to give fish. Instead of giving monetary benefits temporarily, we thought of giving them a lifelong support to take care of their family members. Two of the released inmates got the driving license and they were willing to buy autos on loan. But they were not able to pay the marginal money. With the support of the well wishers we had provided two autos on September 3rd. Our chairman Most Rev George Antonysamy Blessed the autos and Sri Ashutosh Shukla IPS ADGP prisons and Mr Kangaraj DIG presented the auto keys to the beneficiaries. Chennai Unit has distributed sheep for the released inmate.

In Dharmapuri PMI unit has identified the released prisoners and distributed the milking cows for the livelihood.

IX. PRISONER'S FAMILY VISIT (TRICHY)

Prisoners are our own brethren are the concept of the prison ministry. Trichy PMI unit has taken special steps this year to meet the families of the prisoners and reconcile with them to meet the prisoners. Brothers on weekends and the sisters are going weekdays to visit the families. It is very difficult to identify the house of the inmates as many of them have shifted from that place.

x. REUNION WITH THE PRISONERS FAMILY (TANJORE)

It was more than ten years that the daughter meets her mother. Her father is in the central prison. Sisters are taking care of her . daughter wanted to see her mother but father was not

far it. the Tanjore PMI unit has taken steps to identify the small hut where the mother lives in the outskirts of Tanjore and mother and the child were happy.

XI. NATURAL MEDICINES INTRODUCED IN THE PRISON (SIVAGANGAI)

Today the world is more selfish even the nature is being damaged to the extreme. To give awareness to the inmates sisters have introduced the natural medicines to the subjails. It was very much appreciated by the staff and the inmates.

XII. COMMUNITY COLLEGES (PONDY CUDDLAORE)

Immaculate sisters from Pondicherry are visiting the Pondicherry prison and giving counseling and rehabilitation works. More particularly they are visiting the Cuddalore Central prison and teaching the community colleges for different courses such as Plumbing, fashion technology etc. last year 17 inmates wrote the exam and 16 passed this year 19 inmates are studying. in the community college.

XIII. VICTIM FAMILY VISIT(KUZHITHURAI)

Prisoners are taken care by the Government in the prisons. They are provided shelter and food. But the victim families are left unnoticed and they are the sufferers. Even though there is fund called Victim compensation fund it is not utilised properly. This year Kuzhithurai unit has decided to concentrate on the victim families and help their families.

XIV. MENTALLY CHALLENGED INMATES(PALAYAMKOTTAI)

Solitude in the biggest punishment one can get that is what the prisoners are undergoing. Many times the inmates are depressed and going to the extent of mentally sick. They are separated from the other inmates and put in a separate cells. Their conditions are worse no body to care for them even the prison officials are treating them as animals. The Palayamkottai unit has decided to concentrate on these inmates and counsel them to spend more time for these inmates.

XV. ADOLESCENT CHILDREN MEET (CHENGALPATTU)

In Tamil Nadu there is only one jail for convicted boys those who are below 18 which is in Chengalpattu. As there is development in everything in the society the crime rate is also increase among these boys. Many of the boys are from broken families. The Chengalpattu unit has approached the parents of the boys and made them to spend with the boys for a day. The meeting with their parents were very effective and the boys were also happy.

XVI. RELEASED INMATE TO KOLBE HOME (MADURAI)

Usually the prisoners are waiting to get their release from the prisons. But there are few inmates even if they are released they have no place to go. Such a case was in the Madurai central prison. Madurai PMI unit was kind enough to identify that inmate and to send him to Kolbe Home in K G Kandigai.

XVII. EXPERIENCES SPEAKS MORE THAN WORDS (SALEM)

It is always the experiences speak more than the books. Sr Joyce from Salem who was in this ministry for many years has written an article about the true story of the inmates who has undergone the sufferings and the rehabilitation process with her experiences. She got the first prize. She was given the award in the National gathering held in Guwahati.

XVIII. HAIR DRESSING (DINDIGUL)

District Jails are the places where short term criminals are kept. Special counseling are given by the Dindigul PMI unit in the Dindigul District Jail. Even the volunteers have taken efforts for the hair dressing of the inmates.

XIX. 'PUDHU VIDIAL' (TUTICORIN)

It is always good to spread the ministry by various means. Tuticorin PMI has taken initiative to publish by monthly bulletin '*pudhu vidial*' (New Dawn) which speaks about the ministry activities.

xx. PRISONER'S DAUGHTER IN MBBS (COIMBATORE)

Coimbatore PMI unit has keen interest on the daughter of an inmate Senthil who is in Central prison Coimbatore who got the medical seat and paid the fees for the child Vidivelli. She is continuing her MBBS

XXI. COORDINATION BETWEEN THE SUPERINTENDENTS AND THE VOLUNTEERS (KUMBAKONAM)

Many a times it is said that nothing can be done in the Sub Jails. But it is a myth. Kumbakonam PMI unit is doing wonderful services in the sub jails. To have a better understanding they conduct the meeting of the superintendents and the volunteers.

XXII. AWARENESS TO STUDENTS AND YOUTH (KOTTAR)

Prevention is better than cure. Kottar PMI unit decided to create awareness among the young people and students of Kanniyakumari district about the prison so that they would be preventing from entering prisons.

4) CHALLENGES WE FACED THIS YEAR

a. Family visits

One of the important activities of our prison ministry is to visit the Houses of prisoners to know their family condition & needs of the family members. It is also important to know situation of the children to support their education. House visits play an important role in the welfare of the prisoners.

b. Suicidal attempt of prisoners and their family members

Most often we come across prisoners attempting suicide inside the prisons. Many a times it is due to the loneliness and depression they do so. They feel that they have no one to care for them. In this situation there is a lot of need for the volunteers to counsel the new inmates and give them hope for their future. Particularly the first time offenders are being victimized by the temptation of suicidal attempt.

c. Mentally ill prisoners

Inside the prisons the inmates are totally upset and they are mentally depressed. Some of them are detained in the cells as they are mentally ill. These prisoners do not know what is happening around them. They need our love and concern more. We do not have volunteers to visit them regularly and console them.

d. Concentration towards the victims

Once the crime is committed the criminal is taken to the custody and the Government is providing him shelter food and even clothing. But the victim is totally left unattended. Many a times the victims also tend to become the criminal and revengeful. Our service is very much needed to pacify the victims.

e. Volunteers commitment and training for them

Every year we see many people joining the prison ministry. But there is less commitment among the volunteers. Many join just to enter into prison at least once to see the prisons. There are some volunteers who go to the prisons once in a year for some celebrations and call themselves as prison ministry volunteers. But prison Ministry needs lot of patience and perseverance. Only those who have the attitude of the father of the prodigal son, who was waiting for his return, can do this ministry. Volunteers need lot of training for this ministry.

f. Sub jail visits.

Prison Ministry includes subjail visits to help the first time offenders. Volunteers must take real interest in meeting the prisoners to counsel them for a better life. All the subjails must be taken care of by concerned PMI unit in every diocese.

g. Attitude of the prison officials

The respective Jail Superintendents are very kind and cooperative with our PMI volunteers whenever we approach them. They give priority to our PMI volunteers. But it is not the same with all the officials. In today's situation some of the officials are seeing us with the suspicion and sometimes they stop our volunteers abruptly.

h. Interest of the coordinators in this ministry

There is very strenuous effort and good will on the part of our coordinators of all the dioceses. Each one is unique in doing their ministry in a creative way but they are not able to come out from their specialized area of interest in order to bring out the wholistic ministry. In some dioceses Coordinators are not really encouraged to do this ministry and they are inactive and desperate.

5. PLANS FOR THE COMING YEAR

- i. Strengthening the diocesan units
- ii. Concentrating on the young offenders who are orphan and semi orphan

- iii. Taking up the mentally ill prisoners and working for their good health and release..
- iv. Prison Ministry Sunday to be organized in all the dioceses and to get the necessary contributions for the ministry.
- v. Concentrate on the released prisoners.
- vi.

6. APPROVAL REQUIRED

- i. Request for the cooperation of priests and religious in the dioceses.
- ii. Needed an office in all the dioceses
- iii. Request for the second collection in all the churches on PMI Sunday or any other Sunday according to the convenience of the Parish Priest.
- iv. To appoint coordinator who is personally interested and committed in the ministry in all the dioceses of Tamil Nadu.
- v. Request not to burden the social service center directors since they are already loaded with so many works.
- vi. Request time to speak to all the priests of the diocese about the ministry.

10. COMMISSION FOR HEALTH CARE

Chairman: Most Rev. Dr. Thomas Aquinas
Secretary: Sr. Clementia FSPM

AIM:

The Health care commission aims to extend services beyond hospitals with the available resources of Health facilities and Man Power. It moves to bring essential health care at community level.

HEALTH SYSTEM IN TAMILNADU AT PRESENT:

- ❖ **PRIMARY HEALTH CARE:** aim to reduce the risk factors and increase health promotion and prevention.
- ❖ **SECONDARY HEALTH CARE:** is related to “hospital care” where acute care is administrated in a hospital department setting.
- ❖ **TERTIARY HEALTH CARE:** refers to highly specialized care involving disease or disability management.

REGULAR ACTIVITIES:

- HIV/AIDS awareness classes were conducted in High Schools, Hr.Sec. Schools, and Parishes.
- Health Education on prevention of infections through personal hygiene and environmental hygiene were taught in Schools and parishes.
- Awareness on drug addiction and its ill effects was created by way of seminars and video clips to youth in parishes, Schools and colleges.
- Awareness classes on social media were conducted to the students to instil the knowledge of properly handling the social media.
- Spiritual motivation was given to students in Schools and parishes.
- Mental Health, Counselling, decision making, personality development, understanding the elders, goal setting in life, Leadership skills, yoga were other topics dealt with students in schools.

- Importance of Bible sharing was taught at home.
- Natural medicines were taught for minor ailments
- Short films were used to teach moral values and discipline to practice in life.
- Psychologist were invited to give talks in order to overcome behavioural problems.
- Attended CHAT (Catholic Health Association of Tamilnadu) Board meeting regularly.
- Collaborated with CHAT & CHAI programmes.

SIGNIFICANT ACHIEVEMENTS IN 2018-19

1. The 3rd National Health Assembly was conducted in Raipur. The **theme was Health for all**. There were 500 members participated from all over India. There were 70 members participated from Tamilnadu.
2. The 27th World day of the sick was conducted in Arch Diocese of Calcutta on 9th to 11th February 2019. The **theme was “Without cost you have received; without cost you have to give”** (Mt 10:8). There were 1000 people participated in the pontifical Holy Mass for the sick. Inaugurated by Arch Bishop of Dhaka Rev. Rosario Cardinal.
3. CHAT Catholic Health Association of Tamilnadu organized its Annual General Body meeting. The **theme of the meeting was “Repositioning of Nurses”** There were 210 members participated. The Chairman of TNBC commission for family **Bishop Thomas Aquinas** inaugurated the meeting with holy mass.
4. CHAI the 75th National Health Convention (NHC) & Annual General Body Meeting (AGBM) of CHAI was organized in Hyderabad on 27th and 28th September 2018. The **theme for NHC is Reaching the unreached beyond 75 years**. The Platinum Jubilee was Commemorated for Rev.Sr. Mary Glowry. Repositioning of nurses by 2030 was discussed and measures were taken.
5. Diocese of Sivagangai has conducted Eye camp and General camp. Some patients were selected for Eye surgery (cataract surgery) at Madurai Arvind Eye Hospital and succeeded.
6. Diocese of **Coimbatore** and **Vellore** is doing lot of Health services by collaborating with Multi Purpose Social service centres. The same services are possible in all diocese.
7. In collaborating with CHAT, the Arch diocese of **Madurai** was privileged to have community Health Projects in Virudhunagar, Theni and Dindigul Districts. And many activities were carried out.

They are as follows:

- **Awareness campaign** to sensitize the rural population on the maternal child health and general health with special reference to display and distribute IEC materials like hand bills, folders, pictures and display boards: Nutrition, Drug addiction, Diabetes,

Women's day, Health Days, Stop TB, Tobacco cessation, Save Environment, Government Health policy etc

- **Health Camps** organised every month to provide the health care services for anaemia, diabetes, arthritis, hyper tension, TB, Paralysis, Diarrheal and leprosy.
- **General camp, Eye Camp, Diabetes** camps were organised.
- **Social programmes:** Special programmes conducted on the eve of women's day, World AIDS day and Children's day. During the programme lectures, exhibitions, cultural programmes and quiz were conducted for the participants the winners are awarded with special prizes and certificates.
- **Medical assistance to the poor patients:**
More health care expenses can cause increased burden on middle class and lower middle class families. With the references of the parish priests the patients suffering from serious illness like HIV/AIDS and Cancer will be assisted with partial up to 75% of total cost of medical treatment expenses.
- **Health Awareness programs:** to create awareness on Life style.
 - ◆ Self-help group
 - ◆ Adolescent girls
 - ◆ School children
 - ◆ Village people.
- **Door to Door Survey:** conducted to know the exact status of families who needs our intervention in any form: health and social determination of health.

ACTION PLAN FOR 2019-2020

1. To conduct the counselling sessions for the students of 9th to +2 in all the schools of the dioceses.
2. To organize regional level seminars and meetings in order to encourage the diocesan secretaries
3. To conduct Naturopathy and other Medical camps as per the wish of the patients.
4. To collaborate with CHAI and CHAT carry on the ministry
5. To continue all other programmes.

11. COMMISSION FOR LABOUR

Chairman: Most Rev. Dr. Vincent Mar Paulos
Secretary: Rev. Fr. R. P. Jayakumar

A. REGULAR ACTIVITIES

Skill trainings, International Woman's Day Celebration, Blood Donation Camps, International Workers' Day Celebration, Unorganized Workers' Day, Youth Awareness Programme, Sensitising the Construction workers, Fisher folk, Palmira workers and Plantation workers on Government Schemes and others Benefits Interaction Programme, Seminar on Legal Rights, Legal Aid Seminar, Small Scale Business Training Programme, Spoken English Training Programme, Youth Animation Programme, Formation of Self Help Groups and Federations, Medical Camps, Credit Linkages, Income Generation Programme for Domestic Workers, Insurance Programme, Tuition Centers for School-going Children, Job placement training programme, International campaign for Decent work and Universal Basic Income-7th October, Training programme on Eco Farming, Workers Conference, Seminar on Right to Social Protection, World Day of Refugees and Migrants, Celebration of Black Day, Entrepreneurship Development Programme, Self-Employment Training, Micro Enterprise Development Programme, Networking and Lobbying.

B. SPECIAL PROGRAMMES IN 2018-19

A meeting was held at TASOSS, Trichy, as a mark of Welcoming the new Chairman, Most Rev.Dr. Vincent Mar Paulos, Bishop of Marthandam, on the 8th of October 2019. Fr.Albert Thambidurai, Executive Director, TASOSS, conducted the orientation training for the Diocesan Directors.Fr.Jaison,Secretary,CBCI Office for Labour,explained about programmes and activities of the National Commission.The following points were discussed in order to refresh the ministry of the Diocesan Directors

Action Plan

Parish Level

- Sensitisation of the parish priest
- Building cooperation of local people, religious organization,community based organizations and commissions

- Formation of new cells for organized and unorganized labourers and young Christian workers (Trade specific-Plantation workers, domestic workers, construction workers, Palmira workers, fisher folk etc.)
- Registration of unorganized workers into labour welfare board
- Addressing the spiritual need and organizing special prayer services, special day/event/commemoration (May day, International Women's day, Child Labour day, Migrants day..etc)
- Sensitisation on the App for enrolling the Migrants and adapting the same at the parish level

Diocean/District Level

- Ensuring decent wage for church employees as per CBCI and TNBC guidelines
- Ensuring safe working environment, socialization, social security and recreation to the church employees
- Mainstreaming unorganized labourer into the social security scheme available for them
- Identifying key leaders and sensitizing them on leadership skills for their engagement in trade unions, social security measures, legal measures for the protection of labour rights
- Local need analysis (work, traditional occupations)
- Strengthening, promoting and encouraging traditional occupations
- Orientation to the unemployed educated youth
- Skill building for competitive exams
- Registration of unorganized labourers into labour welfare board
- Creating platform for grievance, redresses and legal assistance
- Collaborating with the related social commissions for promotion of labour rights
- Voicing for the rights of the unorganized labourers
- Preparing and disseminating liturgy for special days
- Engagement with State level trade unions working for welfare of the labourers
- Advocacy and Lobby interventions for labour rights at the state level

C. CHALLENGES/PROBLEMS FACED

1. Organising the people towards collective action
2. Participation and involvement in development initiatives

12. COMMISSION FOR BIBLE

Chairman: Most Rev. Dr. M. Devadass Ambrose
Secretary: Fr. M. Ubald

A. REGULAR ACTIVITIES

1. Seminars, Classes, Courses and Retreats

One of the aims and objectives of the Commission is to spread the Biblical messages to all the Christians in all spheres of life through seminars, retreats and classes in the diocesan, vicariate and zonal level meetings. The positive reaction of the large of participants that attend the meetings signal the message that more and more such meetings, seminars and trainings would try to quench the thirst for the Biblical messages. A total number of 40000 people do benefit directly from the programmes.

2. Vacation Bible School (VBS)

VBS is another yearly feature of the commission. As usual, the commission prepares the basic lessons for the teachers, manual for the students, dramas, songs and short bible group games. Every year a new theme will be taken that will serve as the running stream for the programme. (This year the theme being “the modern communication media and the lost human relations”). An audio CD with 12 songs was released and 1500 copies were sold out and these songs still resonance in the villages. Training programmes were conducted in three zones all over Tamil Nadu and about 240 people as resource persons attended the trainings and these in turn will train the teachers in the vicariate and diocesan level. The VBS is conducted for ten days in the month of May in almost 70% of the parishes of Tamil Nadu. A book containing bible party games for the children was also published this year.

3. Bible Correspondence Course (BiCC)

The Bible Correspondence Course (BiCC) started a few years back continues with all renewed vigour and more participation. The whole Bible is treated in a period of two year time. At the request of the participants, the booklets are sent to them. The students will have to write the answers and sent to the general secretary every month. The answer sheets are corrected by the regional secretary and finally at the completion of the course after two years certificates are awarded to the students. The course is offered both in Tamil and English. Many students from other States do participate in the program. At present, we have 165 participants for Tamil and 65 for English. Every year an average of 20 people complete the course. The total cost of the course including registration, booklets and certificates is only 750 Rs for two years.

4. Bible Month, Bible Week and Bible Sunday

The month of September is celebrated as Bible Month in the region of Tamil Nadu, consequently the last week as Bible Week and the last Sunday of the month as Bible Sunday. Exactly the last week coincides with the advent of quarterly holidays in Tamil Nadu hence the region will be full of Bible Week vibrations. The whole parish together with children do celebrate the week with special events of Bible seminar, sports and games during the day and in the evening with festive liturgical celebrations. This year the theme of ‘Youth- Word of God, Faith and Vocational Discernment’ was taken as the theme. Materials were prepared by the regional Bible Commission based on the theme and sent to the whole State of Tamil Nadu. That the month of September is a Bible Month is a common resonance in Tamil Nadu.

5. Sale of Bible

It may be a good paradox to know that even at the height of modernism and modern technology, the sale of Bible is always on steady increase. It is an encouraging factor to know and experience.

Copies sold during April 2018-March 2019

1.	Ordinary Bible	49053
2.	Deluxe Bible	5447
3.	Pocket NT Small	26878
4.	NT. Big	7682
5.	Velvet Index Bible	6325
6.	Velvet Without Index	5322
7.	Leather Index	3250
8.	Bible Cover – Black	374
9.	Bible Cover – Velvet	724
10.	Bible with Comment	174
11.	Bible English	157
	Block	
	Total	105386

B. SPECIAL ACTIVITIES IN 2018-19

1. The meeting of Lay Bible ministers and Youth

This year we had organized a meeting of lay Bible ministers and youth in a two days’ seminar. The theme of the seminar was ‘Biblical Liberation and Youth’, the purpose being that both the sections of the society should understand this basic theme of the Bible and work together. A total number of 310 members participated in the seminar that was held for two days at the Retreat Centre, Shrine of Our Lady of Velankanni in the diocese of Tanjore. The chairman Bishop Most Rev. Dr. M. Devadass Ambrose inaugurated and presided over the seminar.

2. The meeting of College students and distribution of Bibles to them

The regional secretary goes to the Christian colleges of the State and meets the Catholic students. He interacts with them speaking to them on the power of Word of God having either Mass or Word of God worship. Ultimately the students are motivated to buy Bible for each one of them and to keep it as their personal copy (PC). A velvet Bible costing 350 Rs is sold to them at the subsidized price of 150 Rs. Though some students may say that they have the whole Bible in their mobile phones, yet the importance of keeping the Bible in the book form and the preference of paper reading to e-reading is emphasized. The joy of seeing the youth carrying

the Bible in their hands is a splendid experience. About 9000 Bibles have been sold to the college students.

3. Biblical Personalities and Bible Books

Another initiative has been launched to explore and find the meaning and interrelation between the biblical books and biblical personalities and vice versa. It is in short to know Bible through the biblical personalities and to know the biblical personalities through Bible. This year Jesus and the Gospels was the theme and the regional secretary of the commission explained it at the vicariate and diocesan level meetings attended by people in hundreds. All weekends are dedicated for this purpose. The enthusiasm in knowing the real personalities and the related books with the historical background and contextual meaning is really great and genuine among the people.

4. Summer Bible Academy

During the month of May, a Bible class is conducted in the TNBCLC Center in Tindivanam. It is a three-year cycle programme -the first year for the New Testament and the next two years for the Old Testament. This is the second year that we run the programme. Hence this year we had dealt with Pentateuch and Prophets and next year with Historical Books and Wisdom Literature. A fine quality group of 27 people attended this programme for a week. Every year certificates are given to them and at the end of the third year a course completion certificate will be awarded. It is a welcoming sign that more lay people like teachers and other government workers participated in this programme.

5. Bible and Counseling skills

This year the regional bible commission had organized a new course on Bible and counseling skills. The main inspiration behind this new initiative was the growing love for Bible amongst the people and the increasing need of some counseling and guidance to the people. Hence the commission thought that a combination of biblical themes and counseling skills might help the people in the long run. Therefore this initiative was chartered out to find a blend between the religious and secular aspects and aspirations that affect our people every day. A total number of 67 people participated. The second and third parts of the programmes are going to be conducted in the month of September and November respectively. The topics will be Family Counseling and Biblical aspects and Student Counseling and Biblical aspects. The course was conducted for three days and experts on both the faculties dealt with the themes.

6. Release of a new DWD

A new DWD on the theme and title of '*Meetbin Varalaaru*' (Salvation History) has been released by Celestial Multi Media, Chennai together with the fine efforts of regional Bible Commission. It is a welcome initiative, as every house in Tamil Nadu should have this one to get back to the forgotten history of our salvation. It helps also as the better alternative and a needed challenge to the otherwise modern visual programmes in the market.

C. PLANS FOR 2019-20

- Conducting a college level Bible Quiz programme in Tamil Nadu
- Reorganising and preparing a new syllabus for VBS
- Publishing the Youth Bible in Tamil
- Publishing the Children's Bible in Tamil
- 100 Youth in Tamilnadu. A Seminar on Biblical and Social Analysis (together with youth commission)

13. COMMISSION FOR CATECHETICS

Chairman: Most Rev. Dr. F. Antonysamy

Secretary: Rev. Fr. George Chinnappan

A. REGULAR ACTIVITIES

1. Catechetical Training Programmes

One of the most important catechetical activities of the commission is faith formation of the different age groups of the faithful. There were **84** catechetical training programmes organized for twelve different target groups in the Church of Tamil Nadu. There are: 1. Priests, 2. Religious, 3. Catechism teachers, 4. Teachers of other faiths, 5. Catholic and Non-Catholic Parents, 6. School Catholic and Non-Catholic students, 7. College Catholic and Non-Catholic students, 8. Catechists, 9. Bible Ministers, 10. Anbiam Co-ordinators, 11. Seminarians, and 12. Students in the initial formation. The total number of the beneficiaries are around 23,327. The details of the programmes are given in the annexure.

2. Catechism teachers animation at the Diocesan Level

The Tamil Nadu Catechetical commission had organized several Catechetical training programmes for the catechism teachers in six dioceses. They are: Arch Diocese of Chennai, Arch Diocese of Pondy-Cuddalore, Kottar, Chingleput, Salem and Thuckalai. Purpose-driven Catechesis was highlighted in all these Catechetical training programmes. The training was made active and alive through the attractive usage of Media. And the better participation was ensured by applying effective interactive methods in the programmes.

3. Catechetical training programme for Catholic students

One of the main objectives of the Vision 2020, is to focus on the faith formation of the school and college Catholic Students of the Church of Tamil Nadu. The special focus was given to the four pillars of Catechesis: **Creed, Sacraments, Morals and Prayer** in such training programmes. Greater attention was given to Life-oriented Catechesis (Vaazhviaimaraikalvi).

B. SIGNIFICANT ACHIEVEMENTS IN 2019-20

1. State Level Certificate Courses

This is the significant ministry of the commission to offer three important certificate courses for the catechism teachers. They are: Certificate Course on **Basic Catechesis**, Certificate Course on **Catechesis through Cultural forms and arts** (KalaivazhiMaraikalvi) and Certificate Course on **Catechetical Pastoral Leadership Training**. The certificate course is conducted for six full days with the qualified and qualitative resource persons who are Bishops, Priests, Nuns,

and Lay persons. The participants of the certificate courses were lay catechism teachers, brothers and sisters from all over Tamil Nadu. The venues of the courses were Yercaud and TNBCLC. The three certificate courses have different content and methodologies. The aim of these certificate courses is to enable the participants to know Christ more and to become sufficiently professional in catechizing the target groups.

2. Training programmes on Value Education for the students of other faiths

The Tamil Nadu Catechetical commission has visited number of schools and colleges and addressed thousands of students of other faiths. The input sessions were focused on the need and importance of the sense of the divine and the practice of Ten Commandments in day-to-day life. This programme is certainly an indirect evangelization with the rich reflections on the Gospel teachings.

3. Catechesis and Value Education for Parents

This is the special ministry that was initiated by the commission last year. The topic “Family as the Temple” was used for the animation of the parents of other faiths. Trustworthiness, Commitment, responsibility, fear of God and family intimacy are the five inevitable foundations that are to be strengthened, deepened and nurtured for the happiness and peace of the modern families today. Reflection on Family as the locus for formation of Catechesis and Value education is the essence of the Christian families also highlighted in the meetings. The active participation of parents in good number is the vivid evidence of the success of this programme.

4. Synergizing with other Commissions

Catechetical Commission is indeed happy to cooperate and collaborate with other commissions of the Church of Tamil Nadu. Commissions for Bible, Liturgy and SCC are actively involved in the State Level Certificate programmes of the Catechetical Commission. They are: 1. Certificate course on Basic Catechesis, 2. Certificate course on Kalaivazhi Maraikalvi, and 3. Certificate course on Catechetical Leadership Training. The Catechetical Commission is planning to collaborate with Youth Commission and Family Commission for the year 2019-2020. We shall continue the good spirit of synergizing with other commissions in the coming years too.

5. The Diamond Jubilee of Nam Thozhan Monthly Magazine

As we all know, Nam Thozhan, the monthly magazine has been the source of faith formation in the Church of Tamil Nadu for more than fifty years. The magazine has been constructively contributing qualitative articles in the field of Catechetics, Bible, Liturgy, SCC and Evangelization for many years. The magazine has a positive reputation not only in Tamil Nadu, but also in Sri Lanka, Malaysia and Singapore.

The Catechetical Commission has taken up this sacred initiative of increasing both quality of articles and quantity of new subscribers under the motto of Faith Renewal Vision 2020. The total subscription of Nam Thozhan in the year 2017 were 1200. With ardent effort of the commission, 1000 new subscribers were registered for the year 2017-2018. With much effort, 1200 new subscriptions were registered in the year 2018-2019. Now we have almost 3500 subscribers for Nam Thozhan. And by 2020, we would like to increase the subscription number into 5000. We thank the Commissions for Bible and SCC for supporting us in this regard.

The commission is happy to inform this august gathering the diamond Jubilee celebration of Nam Thozhan in December 2019. I would like to present before you a short historical note of Nam Thozhan.

A short history of Nam Thozhan

- 1) In the year 1898, Fr. Thuruve MEP father started a Catechetical guide called **Asiriyargalin Thozhan** for the teachers of St. Mary's Primary School, Cuddalore. As the years passed, sensing the success and the impact it created among teachers, he introduced the **Asiriyargalin Thozhan** to all primary schools in Tamil Nadu.
- 2) In the year 1911, Rev. Fr. Thomas Gavan Duffey- a zealous MEP Priest had different vision of making **Asiriyargalin Thozhan** into Siruvargalin Thozhan. He made it students friendly with few changes in the magazine.
- 3) In the year 1921, Rev. Fr. Thomas Gavan Duffy another great MEP Father started RCTTI- Roman Catholic Teachers Training Institute at Tindivanam. Since Fr. Thomas Gavan Duffy focused his attention only on RCTTI, the magazine almost came to an end in 1921.
- 4) But after 29 years, the magazine came to active life in 1958. Fr. Edmund Becker yet another great MEP father enthusiastically infused life into the magazine. He renamed it as Thozhan.
- 5) From 1959 onwards the Monthly Magazine has been a great source of Faith formation in the life of catholic Children, Youth, and Adults. The Catechetical faith formation of the people of God was the editorial policy of the magazine then. As the years passed Rev. Fr. Edmund Becker included Liturgy and Bible into Thozhan for the integral faith formation of the people of God in Tamil Nadu.
- 6) So now Thozhan has been renamed as Nam Thozhan and gloriously marches ahead with its single minded devotion to faith formation of the catholic people of Tamil Nadu, Sri Lanka, Singapore and Malaysia.
- 7) Therefore, we consider the Diamond Jubilee of Nam Thozhan is both privilege and honour for the Church of Tamil Nadu.
- 8) The Celebration of the Diamond Jubilee of Nam Thozhan is marked by three days symposium at TNBCLC with the solemn mass of the Bishops at the final day of the symposium.

6. The New School Catechism Text Books

The Catechetical Commission of Tamil Nadu has undertaken the noble effort of producing New School Catechism text books for School students. Now with the official permission of the Tamil Nadu Bishop's Council and the able guidance and encouragement of the Chairman Bishop Most Rev. Antonisamy Francis, the Commission, with the clear Vision, Mission, Objectives, and Lines of Actions has systematically started the process of writing syllabus for the new Catechism text books.

1) The Recommendations of Tamil Nadu School Catechism teachers

The commission has prepared two sets of scientific questionnaires for the school catechism teachers and students of the Church of Tamil Nadu. The following are the findings of the questionnaires.

- a) Biblical Catechesis both OT and NT

- b) Introducing Popular Saints
- c) Teachings of the Church
- d) Highlighting great Christian and Non-Christian Personalities
- e) Simple explanation of Liturgy
- f) Kalaivazhi Maraikalvi for class activities
- g) Action-oriented Catechesis
- h) Media Catechesis
- i) Joyful Examination
- j) Maraikalvi Mandram

Basing on the recommendations of the teachers and students, the Catechetical Commission has carefully designed a catechetical syllabus for first five levels of students. They are:

- | | | |
|-----------------------------|---|------------------------|
| 1. Kids Catechism for LKG | - | Biblical Alphabets |
| 2. Kids Catechism for UKG | - | Biblical Numbers |
| 3. MazhalayarMaraikalvi - 1 | - | ViviliaUyirezhuthukkal |
| 4. MazhalayarMaraikalvi- 2 | - | VivilaEngal |
| 5. Primary Catechism | - | Biblical Catechesis |

2) Kids Catechism for LKG& UKG Children

Kids Catechism is the first ever initiative of the Commission. With the able and experienced English Catholic teachers of the Church of Tamil Nadu, we have almost completed the syllabus for LKG&UKG kids using some effective educational methodologies of the Government. The Catechism text book for kids will be digitalized for the effective teaching and the meaningful learning of the students.

3) MazhalayarMaraikalvi

MazhalayarMaraikalvi is yet another notable initiative of the Commission for the Tamil Medium students. With able and experienced Elementary Tamil Catholic teachers of the Church of Tamil Nadu, we have almost completed the syllabus for kids for Tamil Medium using some effective educational methodologies of the Government. The text book for kids will be digitalized for the effective teaching and the meaningful learning of the students.

4) Primary Catechism Text Books

With the special recommendations of the Teachers and students, the commission has carefully and systematically designed an attractive outline for primary sections. We have already completed model lessons for all the five classes of the primary sections.

5) The Contribution of Sacred Brothers- Palayamkottai

With the approval of the Chairman Bishop, Most Rev. Antonisamy Francis, and the support of Rev. Fr. Philemindas –Director of TNBCLC, the Commission has requested the Congregation of the Sacred Heart Brothers- Palayamkottai to join hands with the Tamil Nadu Catechetical Commission in the great venture of writing syllabus for primary Classes. And brothers have cheerfully accepted the request and they have already started writing syllabus for primary classes. We would like to place our gratitude to Rev. Bro. Ravi Vellankanni, the Superior General for his willingness to collaborate with the Commission.

6) Digitalization of the New Catechism Text Books

The newness of catechism text books for primary classes is digitalizing all the lessons of the text books. The government is using only QR Code for effective teaching. But we are going ahead of them by creating apps for all the classes which includes audio, videos, short movies, documentaries, class personal and group activities, student's assessment and so on. This app can be downloaded from play store and used by teachers and students as well. Strictly speaking, you do not need a class room or a black board for this. Anybody can teach this anywhere and at any time. Everything is available in the app and the teacher is equipped with all the necessary aids for the effective teaching. This app is teachers', students' and parents' friendly. We are proud to say that we are the first region in the Indian Church to come out with media catechesis with systematic and scientific manner.

7) Release and the official usage of the New Catechism Text Books

The release of the new Catechism books will be done in January, 2020 at the Tamil Nadu Bishops' Council Meeting. The official usage of the books will commence from June 2020 onwards.

7. IMPORTANT MEETINGS

1) Regional Catechetical General Body Meeting

The regional catechetical general body meeting was held at TNBCLC. Under the able guidance of the Most. Rev. Chairman Bishop Antony Devotta, 54 participants (Commission Secretaries, Catechists, Lay persons, Nuns and the special invitees) attended the meeting. The theme of the meeting was: Vision 2020 which includes the Vision, Mission, objectives, and Action plans for the faith renewal of the Church of Tamil Nadu in the field of Catechetics. The theme of the meeting was new efforts in the revision of the School Catechism text books.

2) National conference of CCBI Commission for Catechetics

National conference of CCBI Commission for Catechetics was held in Jalandhar, Punjab from 11th to 13th of September 2019. The theme of the conference was on Youth Catechesis. Around 135 participants from all over India participated. Tamil Nadu region represented the National conference with the highest number of 16 priests and Lay catechists. Our participation through timely and constructive interventions was appreciated and highlighted in the CCBI National Conference. The regional commission systematically organized the trip to Jalandhar -Punjab which still remains as an unforgettable and memorable event.

3) Indian Catechetical Association (ICA)

The annual meeting of Indian Catechetical Association took place in Goa from 13th to 15th of February 2019. The catechetical experts from all over India participated in this meeting. The theme of the meeting was "Catechesis towards fostering Christian Discipleship." Catechetical experts presented papers on the topic and the floor members interacted with them. At the end of the meeting the pastoral guidelines were formed and given for catechizing the faithful in their respective places. Fr. George Chinnappan, sdb, participated in the meeting and contributed to the topic discussed.

C. PLANS FOR 2019-20

1. New Catechism Text Books for Middle, High, and Higher Secondary Classes

As we are working round the clock in designing and writing the new catechism syllabus for the primary sections, we will also initiate the preliminary works of consolidating the data we collected for the construction of the new syllabus for the middle, high and higher secondary classes.

2. Sunday Catechism Text Books

Now the commission has taken up the noble initiative of producing the new catechism text books as the top priority, we will also start the process of producing Sunday catechism text books. After the completion of the school catechism text books, the commission will also be starting the preparatory process of the revision of the Sunday catechism text books next year.

3. Working together with the Catechetical and Evangelization Commissions of TNPCRI

The important initiative of Tamil Nadu Commission for Catechetics is to coordinate all the Catechetical and Evangelization Commissions of the Religious Congregations in Tamil Nadu. The purpose of this initiative is to **Listen** and to **Learn** from each other the innovative, contextualized catechetical services we offer in the field of faith formation.

D. APPROVAL REQUIRED

1. Maraikalvi Mandram

Maraikalvi Mandram is basically an inevitable and powerful tool for a systematic faith formation in all our Catholic schools in the Church of Tamil Nadu. It ensures and encourages both regularity and involvement of teachers, students and parents.

Advantages of the Maraikalvi Mandram

- 1) **Maraikalvi mandram** guides every school to set up a core team which includes Correspondent as the president, Principal as the In charge, Catechism Teachers from each class as the members and the Catechism Students leaders from each class as the honorary members.
- 2) Every school in the diocese has an obligation to come out with the clear Catechetical Annual Plan.
- 3) **Maraikalvi mandram** ensures periodical Eucharistic Celebrations, Confession, Retreat, parents meeting and teachers training programmes.
- 4) It is easy for the Diocesan Commission Secretary to guide, to help and monitor each school in the diocese comfortably and positively.
- 5) The Tamil Nadu Catechetical Commission has been designing a manual for **MaraikalviMandram** which will serve as a basic guide for establishing it in every school.

We humbly request you dear bishops to motivate and guide all the Correspondents and Principals of the Diocesan and religious schools to establish Maraikalvi Mandram. Kindly strengthen it if you have already established them in your dioceses.

2. New syllabus training for the diocesan Catechetical Core Teams

The Tamil Nadu Catechetical Commission has designed both Catechetical workshop and teachers' guide for the new catechism text books. We humbly propose the training of the Diocesan Catechetical core team to attend this three days training programme at TNBCLC in February 2020. This regional level training programme is both inevitable and mandatory for effective use of the new catechism books. Therefore, we request you dear bishops, to instruct and encourage your diocesan secretaries for Catechetics and their catechetical core teams to attend this important training programme. This core team, after attending the training

programme at TNBCLC can train the primary teachers of their respective dioceses systematically and professionally using the teachers' guide.

3. New Syllabus Training for the Primary Teachers

The new Catechism text books demand basic training of the teachers of the primary school for effective teaching. Therefore, we humbly request you dear bishops to instruct and encourage your diocesan secretaries for Catechetics to organize well planned and systematic training programmes for primary teachers in March and April 2020, so that the teachers are well trained and become sufficiently professional to begin their catechetical ministry even before the new academic year commences.

14. COMMISSION FOR LITURGY

Chairman: Most Rev. Dr. A. Anandarayar

Secretary: Fr. S. Arputharaj

A. REGULAR ACTIVITIES

1. Liturgy Seminars, Classes and Courses are conducted to different groups (including Sisters, Novices, Diocesan Liturgy Committee Members, Choir members, Musicians, Liturgical Formators, Catechists, Anbiam Members, and the Laity in the centre and at the Diocesan levels (பிற்சேர்க்கை 1).

2. The Tamil Roman Missal, திருமறைச் சுவடி, மிகுந்த கனி தர - திருவழிபாடு வழிகாட்டி 2019 (Diocese of Chingleput), Liturgical Diary - 2020 (வைகறை பதிப்பகம்), Ordo - 2019 for the Diocese of Madras- Mylapore were corrected.

3. Liturgical Articles and Catechesis and questions concerning the New Tamil Roman Missal are written in நம் தோழன் and நம் வாழ்வு (பிற்சேர்க்கை 2)

B. SIGNIFICANT ACHIEVEMENTS IN YEAR 2018-19

1. The New Roman Tamil Missal and அடிப்படைச் செபங்களும் திருச்செபமாலையும் ~ Seminar

In order to prepare the priests, religious and the laity to use the New Tamil Missal, we had organized one day seminar on the Missal (உரோமைத் திருப்பலி நூல் ஓர் அறிமுகம் - சிறப்புக் கருத்தரங்கு) in all the dioceses and for some religious congregations last year. This year (2018 - 2019) we concentrated more on the religious and the lay people for the use of Tamil missal in different dioceses and in some religious congregations. (அ%onr@jif 1) Also we gave a special focus for அடிப்படைச் செபங்களும் திருச்செபமாலையும் மற்றும் நற்கருணை அசாதாரணப் பணியாளர்கள்.

2. The New Roman Tamil Missal - Discussion in Madha TV

We had discussion on the New Tamil Missal, titled (உரோமைத் திருப்பலி நூல் ஓர் அறிமுகம் - கலந்தமர்வு) with Bp. Jude Paulraj and Bp. Dr. Susaimanickam and with some parish priests and experts in madha TV in answering to the questions raised by the people. We also had discussion on these topics:

- புதிய உரோமைத் திருப்பலி நூல் : புதிய முயற்சிகளும் பொருளுள்ள கொண்டாட்டமும்
- புதிய உரோமைத் திருப்பலி நூல் : கொண்டாடிய அனுபவங்களும் கூடுதலான விளக்கங்களும்
- அடிப்படைச் செபங்களும் திருச்செபமாலையும்
- நற்கருணை அசாதாரணப் பணியாளர்களுக்கான அகில இந்திய ஆயர் பேரவையின் ஒழுங்குமுறைகள் (ஊஊசுஊ, பிப்ரவரி 8, 2018)
- திருவழிபாட்டில் திரு இசை :
 - ❖ பங்குப் பணியாளர் பார்வையில்
 - ❖ பொதுநிலையினர் பார்வையில்
 - ❖ திரு இசைக் கருவிகளின் பங்கு
 - ❖ திரு இசைக் கலைஞர்களின் பங்கு
 - ❖ பாடல்களின் பங்கு
 - ❖ திருப்பலிப் பாடல்களின் பங்கு

3. Liturgy Commission Annual Meeting- June 21, 2019

Various experts in music addressed in the Liturgy Commission Annual Meeting, held on 21st June, 2019 as resource persons on the topic “The Liturgical music and its implications according to the recommendations and guidelines of TNBC.

4. Publications

1. அடிப்படைச் செபங்களும் திருச்செபமாலையும்
2. திருமறைச் சுவடி, திருத்திய பதிப்பு
3. திரு அவையின் திருப்புகழ்மாலை திருத்தும் பணி நடைபெறுகிறது
4. திருவழிபாட்டுக் களஞ்சியம் (Liturgical Encyclopedia) என்ற நூல் தயாரிக்கப்பட்டு வருகிறது

அர்ப்பணப் பூக்கள் நடைபெற்றுக் கொண்டிருக்கிறது.

5. Various liturgical activities

1. From the Diocesan Reports

- a. Seminar on the New Roman Tamil Missal for the catechists, sacristans, liturgy committee members, sisters and for the diocesan pastoral council members.
- b. Liturgical guidelines (dos and don'ts in Liturgy) for Parish Choir Masters and Key board players to improve liturgical singing.
- c. Training the choir members according to the New Tamil Missal.
- d. Diocesan common choir for important occasions in the diocese.
- e. To prepare the Holy Communion and confirmation students for the pastoral visit of the Bishop and Liturgical training
- f. Seminar for the altar Servers.
- g. Regular inputs on liturgical norms and disciplines in the Monthly Recollection.
- h. Formation of the untrained catechists and village catechists on liturgy and Para-liturgy.
- i. Diocesan liturgy commission takes the responsibility to arrange for all the diocesan common liturgical functions.

2. Future Plans of the Diocesan Commissions

- a. Forming the liturgy committee in all the parishes

- b. Special seminars for various groups such as youth, religious, parish council members on the importance of liturgy.
- c. Liturgical awareness in the parish and village level.
- d. Conducting seminars on sacred music for the musicians.

C. CHALLENGES AND PROBLEMS FACED

- a. Liturgical rules and norms are to be insisted.
- b. Lack of interest among the priests to follow the Liturgy properly.

D. FUTURE PLAN OF THE REGIONAL COMMISSION IN 2019-20

1. Proximate

- a. Liturgical Seminar on the sacred music for the Religious and laity
- b. Seminar on Liturgical Music in the Regional and zonal level
- c. Producing some liturgical books:
 - i. Liturgy and Family Spirituality with the cooperation of Family Commission
 - ii. Revising the rituals
 - iii. A Guide book for the Masses with Children.
 - iv. A Guide book for the Lectors
 - v. Correction and translation of the liturgy of the Hours.

2. Remote

- a. Preparing a ritual book in one volume for all the sacraments separately for bishops and priests;
- b. Sacramentals such as the consecration of the altar, Dedication of Cathedral/Shrine/ basilica, Blessing of the Church, Liturgy for the occasion of First and Final Commitment of Religious.
- c. Preparing a Liturgical Encyclopedia (திருவழிபாட்டுக் களஞ்சியம்) in Tamil.

15. TNBCLC

Chairman: Most Rev. Dr. A. Anandarayar
Director: Fr.M.Philomindas

A. SIGNIFICANT ACHIEVEMENTS IN 2018-19

1. BETTER COORDINATION AMONG THE TNBC COMMISSIONS

In order to make our ministry more effective, a high level coordination is planned from among the TNBC Commissions at TNBCLC and Annual Plan for 2019 has been printed. New initiatives are taken by the Secretaries of these Commissions. Religious Institutes and Tamilnadu Regional forums such as Bible Scholars Forum and Tamilnadu Canonists' Association were approached to conduct their meetings in our centre so as to make better use of the available infrastructure facilities. The following are the schedule of meetings conducted at our centre for the period from April 18 to March 19.

S.No.	Type of Program	No. of Prog.
1	Annual Meetings	7
2	Seminars	8
3	Retreats	2
4	Commission Meetings	4
5	Revision of Catechism books	2
6	Other meetings	3
	Total	26

The centre was utilized for 63 days by conducting 26 programs with 957 participants.

1.1. PRINTING & PUBLICATION

In the year 2018-19, we had distributed our following printed materials:

S.No	Type	Name of the printed	No. of copies distributed	Total
------	------	---------------------	---------------------------	-------

1	BIBLE	Ordinary Bible	49053	
2		Deluxe Bible	5447	
3		Velvet Index Bible	6325	
4		Velvet without Index Bible	5322	
5		Leather Index Bible	3250	
				69397
6	NT	Pocket NT	26878	
7		Bigger font	7682	
				34560
8		Bible with commentaries	174	
9		NRSV-Bible	157	
10	CATECHISM BOOKS	Tamil School cat. Books	129326	
11		Tamil Sunday cat. Books	41912	
12		English school cat. Books	81135	
13		Cat. Book for confirmation	7099	
14		Cat. Book for I Holy Com.	6591	
				266394
15		தயீருமறைச; சுவடு	35263	
16		kiwf;fy;tp RUF;fk;	223	
17	LITURGY	Missal	1111	
18		Lectionary	380	
19		cNuhikj; jpUg;gyp Xh; mwpKfk;	165	
20		jpU tho;T	360	
21		Ma;e;jwpjYk; mh;jjKs;s topghLk;	949	
	CD	Holy Week CD	1201	

1.2. BIBLE SUNDAY CONTRIBUTION

We are happy to inform you that almost all the Dioceses have contributed towards the Bible apostolate by way of sending contributing from the Bible Sunday Collection.

1.3. SOLAR PLANT

As proposed last year, two Solar plants each with 3 KV were erected at the cost of Rs. 3,73,000. As the functioning started only from Dec.18, we cannot exactly assess the reduction of EB bill for the financial year. However, the EB Bills for 18-19 has come to Rs.1,90,764/- The EB bill will be reduced in the present year onwards.

1.4. FORMATION OF POND

As proposed last year, a pond measuring 140 ft length and 60 ft breath was formed at the cost of Rs.1,09,480/-in order to save the rain water. The sand was used for leveling the other area and water soaked area is now raised and banana saplings are planted.

1.5. REPAIR AND MAINTENANCE

1.5.1. A BLOCK - TERRACE WITH COOLING SHEET

In order to prevent A Block from further damage of ceiling in the first floor, the terrace was covered with Cooling sheet and provision for rain water harvest is made. The total cost came to Rs7,70,040/- if we plan to make a ground level tank in front of the kitchen, we can store the rain water and use them for our purpose. As we could not wait for one year to be budgeted, we did it on urgent basis.

Drainage system in F-Block was re-arranged so as to make it possible to get connected with an unused septic tank. Sun shades in the E-Block were removed as they are badly damaged and seepage of water inside through the windows was arrested. Instead, sun shades with the help of cooling sheets were provided for all windows. The costs came to Rs.3,17,255/- and fro E-Block Rs.2,81,233/-.

1.5.2. REPAIR OF THE MAIN BLOCK

The project proposal for the repair of the Main Block sent to MEP was sanctioned with Euro 20000 in Indian Rupees. 15,93,804. We have initiated the work.

1.6. ASSISTANCE DURING GAJA CYCLONE DISASTER

A gesture of solidarity is shown with the people of Sebastiyarpuram parish of Thanjavur Diocese by contributing a financial assistance of Rs.50,000/- when Gaja Cyclone made an unpredictable disaster in November 2018. The amount was sent to the Diocese and utilized for providing 50 Tarpaulins to the affected in the parish.

1.7. REVISION OF CATECHISM BOOKS

Survey was conducted to assess the need for revision. Based on the survey, a three day seminar was conducted for the trained catechists; and the Secretaries from Diocesan Commission for Catechetics were also present. The Revision of Catechism books for Primary Section is in progress with the help of the Brothers of Sacred Heart, Palayamkottai.

1.8. LITURGY

In 2018-19, we had printed 1000 copies of Tamil Missal. Further 2000 copies are now printed for the use of 2019-20. A book called ஆயந்தறிதலும் அர்த்தமுள்ள வழிபாடும் was released from the Liturgy Commission to explain further the importance of revision of Tamil Missal. A booklet called அடிப்படை செபங்களும் திருசெபமாலையும் was released containing the present formulae of fundamental prayers for the use of praying Rosary, Eucharistic Adoration etc.

1.9. BIBLE

This year, the number of the distribution of Ordinary Bible is increased. We sincerely appreciate the efforts of the Diocesan Secretaries of Bible Commission. Fr. M. Ubald has launched motivation programmes towards Christian Youth in colleges by bringing them into the Circle of Christ through seminars and distribution of Bible copies at a subsidized rate etc. He distributes Velvet Bible at the cost of Rs.150/- to be collected from the students and the rest of Rs.200/- per copy from donors. He tries to get a few individual donors from Tamilnadu. We have also sent a project to Kirche in Not, Germany which assured a very partial contribution of Eur.3500 per annum for three years.

The PG Diploma course in Scripture planned with the Christian Chair, University of Madras is in consideration.

2. NEW VENTURE- RELIGIOUS ARTICLES IN THE BOOK CENTRE

At the request of Christians in and around Tindivanam, Religious Articles and altar things were bought and made available for sale from our Book Centre. Many benefit out of this arrangements. Our book centre becomes more active now than before.

B. ANNUAL PLAN FOR TNBCLC

We have frequent house meeting in which we, the Fathers in the Centre, discuss our monthly programmes. And we felt the need to have a consolidated Annual Plan for our Centre. We had prepared for 2019 and we are following the plan conducting different programmes. On this occasion, I really appreciate all our priests in the centre for their sense of belongingness, sincere commitment and active involvement. We have designed about 30 programs for 2019 and the programmes are so far conducted as per the plan.

We have initiated new programs such as Biblical Counselling being conducted in three phases per annum. It has a great acceptance among the Religious and laity. The Liturgy commission also plans to conduct in three intervals Liturgical Animation to the Religious every year. It can facilitate the participants to attend all the three courses in a year and get the certificate. In the same way, *fiytop kiwf;fy;tp kw;Wk; mbg;gil kiwf;fy;tp rhd;wpjo; gapw;rp* are being designed by the Catechetical Commission and are effectively carried out. Commission for ANPIAM plans out to train a core team at the diocesan level. Through Social Media topics for Anpiam and other information are passed on and better facilitation is done through our Centre.

In all these programmes, the Commission Secretaries involve all the other priests in the centre and we venture our efforts with an integrated approach and we find it very useful and effective. On this occasion, I sincerely appreciate and thank the Fathers for their cooperation with other commissions. We hope to have such a similar collaboration from the Commission for Evangelization.

NAM THOZHAN

The monthly magazine from our centre was started in 1959 and the first issue came out in December 1959 with the name “Thozhan” with the prime motive of teaching catechism to the children through the magazine. Slowly it served as a very important magazine to carry the implementations of the Second Vatican Council – as a manual for priests, religious and laity in Tamil speaking world. From 1974 when the Centre became a Regional centre, the magazine supplemented the need to impart theological, biblical, liturgical and catechetical renewal in the Church of Tamilnadu carrying standard articles on Catechetics, Liturgy and Scripture. It continues its focus with a new name “Nam Thozhan”.

In order to mark the Diamond Jubilee of the magazine, we are proposing one day Symposium inviting the Christian writers to encourage many young writers on the above fields to

contribute for the growth of the magazine. As Editor, we are requesting Fr. George to take up the work and explain further the modality of symposium.

C. PROPOSALS

1. A proposal to obtain permission for adding our Bible Translation into Website. The proposal was given to the TNBC Commission for Bible for its consideration.
2. In the same way, a proposal has come to allow the audio and video songs from the TNBCLC to be uploaded in U-Tube. It means to say that we give our copy right to the agent who has the right to upload, edit or work on the songs. I clarified the matter with Fr. David, Madha TV and he says that if we give copy right of our songs to a particular Media Agent, no other channel can make use of such songs for any purpose. Instead, he suggests to give copy right to Madha TV – our Media platform and he will upload them in Madha TV U-tube as an official platform for the Tamilnadu Church.
3. In this connection, we also add a note that many are asking website link for Missal, Lectionary and other official Liturgy Books. As Tab and other web link cannot be used for official liturgical purposes, it is our suggestion that it need not be given in the Web-link. Otherwise, it might cause the ministers to make use of Tab or other web link to officiate the sacraments and sacramentals.
4. In view of Diamond Jubilee of the Magazine “Nam Thozhan” to have one day symposium in collaboration with the TNBC Commission for Laity on “Importance of on-going formation for Christian Faithful in Tamilnadu Church”.
5. To print handy edition of Tamil Missal in two volumes: Week days and Sunday with proper readings.
6. To extend the term of office of Fr. George Chinnappan as Secretary to the TNBC Commission for Catechetics for another three years as the revision of catechism books is in full swing.

16. COMMISSION FOR ANPIAM

தலைவர்: மேதகு ஆயர் அமல்ராஜ்
பொதுச் செயலர்: அருள்பணி. M. ஜோசப் ஜஸ்டஸ்

1. தமிழக ஆயர் பேரவையின் அருள்பணித் திட்டத்தில் அன்பியங்களுக்கானத் திட்டங்களின் அடிப்படையில் செயல்பாடுகளைத் திறனாய்வு செய்தும் செயல்பாட்டுத் திட்டங்களை தீட்டியும் நடைமுறைப்படுத்தி வருகின்றோம்.
2. அன்பியப் பணிக்குழுவின் தலைவர் மேதகு ஆயர் அமல்ராஜ் அவர்களின் தலைமையில் மறைமாவட்ட அன்பியப் பணிக்குழுச் செயலர்களின் கூட்டம் திண்டிவனத்தில் நடைபெற்றது. இக்கூட்டத்தில் மறைமாவட்ட அன்பிய அறிக்கைகள் சமர்ப்பிக்கப்பட்டன. ஒரு அன்பியக் கூட்டம் எப்படி நடத்தப்பட வேண்டும் என்பதைப் பற்றிய கலந்தாய்வு நடைபெற்று ஒத்தக் கருத்து உருவாக்கப்பட்டு அது மறைமாவட்டங்களுக்கு வழங்கப்பட்டுள்ளது.
3. மறைமாவட்டங்களிலே அன்பியக் கூட்டங்கள், பங்கு அன்பிய ஒருங்கிணைப்புக் கூட்டங்கள், மறைவட்ட அன்பிய ஒருங்கிணைப்புக் கூட்டங்கள், மறைமாவட்ட அன்பிய ஒருங்கிணைப்புக் கூட்டங்கள் சிறப்பாக நடைபெற்று வருகின்றன. மறைமாவட்ட அன்பிய ஒருங்கிணைப்புக் கூட்டங்களில் தல ஆயர்கள் கலந்துகொள்வது சிறப்புக்குரியது.
4. மறைமாவட்ட அளவிலே தவக்கால அன்பியச் சிறப்புக் கூட்டங்கள், கிறிஸ்துப் பிறப்புக்காலச் சிறப்புக் கூட்டங்கள் மற்றும் கிறிஸ்துப் பிறப்பு விழா, அன்பியப் புனிதர் பேர் கொண்ட விழாக்கள் நடைபெற்று வருகின்றன.
5. அன்பியங்களிலே நிர்வாகிகளாக அல்லது பொறுப்பாளர்களாக 1. அன்பியப் பொறுப்பாளர், 2. குழந்தைகள் பொறுப்பாளர், 3. இளையோர் பொறுப்பாளர், 4. தம்பதியர் பொறுப்பாளர், 5. முதியோர் பொறுப்பாளர், 6. இறைவேண்டல் பொறுப்பாளர் என்று பெரும்பான்மையான மறைமாவட்டங்களிலே செயல்பட்டு வருகின்றனர்.
6. மறைமாவட்ட அன்பிய மாநாடுகள், மறைவட்ட அன்பிய மாநாடுகள், பங்கு அன்பிய மாநாடுகள் சிறப்பாக நடைபெற்றக் கொண்டிருந்தன.
7. மாநில அன்பிய ஒருங்கிணைப்புக் கூட்டம், தமிழக அன்பியப் பணிக்குழுத் தலைவர் மேதகு ஆயர் அமல்ராஜ் அவர்களின் தலைமையில் சிவகங்கை மறைமாவட்டத்தில் நடைபெற்றது. அனைத்து மறைமாவட்ட பொறுப்பாளர்கள் கலந்துகொண்டனர். மேதகு ஆயர் சூசைமாணிக்கம் “**தமிழகத்தில் இறையாட்சியின் கருவியாய் அன்பியங்கள்**” என்ற தலைப்பில் கருத்துரை வழங்கினார்கள். கருத்துரையின் அடிப்படையில் செயல்பாட்டிற்கானத் திட்டங்கள் தீட்டப்பட்டன.
8. பாராளுமன்றத் தேர்தலுக்கு முன்னால் ஜனவரி மாதத்திலிருந்து சிறப்பு அன்பியக் கூட்டங்கள் கூட்டப்பட்டு, ஆயர்கள் மற்றும் கிறிஸ்தவ வாழ்வுரிமை இயக்கத்தின் அறிவுறுத்தலின்படி

வழிகாட்டுதல்கள் வழங்கப்பட்டன. மேலும் ஓட்டுரிமை உள்ளதைச் சரிபார்த்தல், எல்லோரும் ஓட்டுப் போடுதல், மத நல்லிணக்கத்திற்குச் சார்பான அணிக்கு வாக்களித்தல் போன்றவை வலியுறுத்தப்பட்டன.

9. மறைமாவட்ட அளவிலும், தமிழக அளவிலும் துறவியர்களுக்கான சிறப்பு அன்பியப் பயிற்சி வழங்கப்பட்டது. மேலும் தமிழகத் துறவியர் பேரவையை விரைவில் சந்திக்க வாய்ப்புத் தரப்பட்டுள்ளது.
10. நம் தோழன் பத்திரிக்கையில் மாதந்தோறும் அன்பியக் கூட்டங்கள் நடத்துவதற்கான வழிகாட்டுதல்கள் வழங்கப்பட்டு வருகின்றன. ஜனவரி மாத நம் தோழன் பத்திரிக்கை அன்பியத்திற்கான சிறப்பிதழாக வெளிவருகின்றது. சென்ற ஜனவரி மாதச் சிறப்பிதழில் பணிக் குழுக்களின் பணிகள் அன்பியங்கள் வரை சென்றடைவதற்கானத் திட்டங்கள் வழங்கப்பட்டுள்ளன.
11. “இறையாட்சியின் கருவியாய் அன்பியங்கள்” என்ற புத்தகம் முப்பணி மையம் சார்பாக வெளியிடப்பட்டுள்ளது. இதில் அன்பியங்களிலே நற்செய்திப் பகிர்வின் அடிப்படையில் திட்டங்கள் தீட்டுவதற்கான மாதிரித் திட்டங்கள் வழங்கப்பட்டுள்ளன.
12. வாட்ஸ் அப் வழியாக ஒவ்வொரு நாளும் அன்பியங்களைப் பற்றிய பல்வேறு செய்திகள் வழங்கப்பட்டு வருகிறது.
13. குரு மாணவர்களுக்கும், நவ துறவிகளுக்கும் அன்பியப் பயிற்சி வழங்கப்பட்டு வருகிறது.
14. பூனாவில் நடைபெற்ற ஆயர்களுக்கான அன்பியப் பயிற்சியில் தமிழகத்திலிருந்து இரு ஆயர்கள் கலந்துகொண்டனர். தமிழக அன்பியச் செயலர் கருத்துப் பகிர்வாளராக அதிலே கலந்து கொண்டார்.
15. ஒவ்வொரு ஆண்டும் தமிழக அளவில் தரமான அன்பியப் பயிற்சி வழங்கப்பட வேண்டும் என்ற அடிப்படையில் ஜனவரி மாதம் மூன்று நாட்கள் முப்பணி மையத்தில் அன்பியக் கருத்தாளர்களுக்கானப் பயிற்சிப் பாசறை நடைபெற்றது. இதிலே எல்லா மறைமாவட்டங்களிலிருந்தும் 35 பேர் கலந்து கொண்டனர். அவர்களுக்கு அன்பியத்தின் இறையியல், அன்பியத்தின் சமூகவியல், அன்பியக் கூட்டம் நடத்தும் முறை, தலைமைப்பண்பு, மக்கள் பங்கேற்பு திட்டமிடல், அன்பியப் பொறுப்பாளர்களுக்கானப் பணிகள், நற்செய்திப் பகிர்வு போன்ற தலைப்புகளிலே பயிற்சிகள் வழங்கப்பட்டன.
16. ஒவ்வொரு மறைமாவட்டத்திலும் அன்பியக் கருத்தாளர்கள், அன்பியக் களப்பணியாளர்கள், அன்பியப் பொறுப்பாளர்கள் ஆகியோர்களுக்கானப் பயிற்சி பாசறைகள் நடைபெற்று வருகின்றன.
17. ஒவ்வொரு ஆண்டும் தமிழகத்தில் ஜனவரி மாதம் அன்பிய மாதமாக கொண்டாடப்படுகிறது. இந்த ஆண்டு “இறையாட்சியின் கருவியாய் அன்பியம்” என்ற தலைப்பில் தமிழகம் முழுவதும் கொண்டாடப்பட்டது. அதற்கான வழிபாட்டுக் குறிப்புகள் மற்றும் சுவரொட்டிகள் தயாரித்து வழங்கப்பட்டன. அன்பிய மாதத்தைச் சிறப்பிப்பதற்கானப் பரிந்துரைகளும் வழங்கப்பட்டன.
18. ஒவ்வொரு மறைமாவட்டத்திலும் அன்பியங்களுக்கான வழிகாட்டுதல் மற்றும் நெறிமுறைக் கையேடு ஆயர்களின் அனுமதியுடன் வெளியிடப்பட்டுள்ளன. இவற்றை காலத்தின் தேவைக்கேற்பப் புதுப்பித்து வெளியிட செயலர்கள் கூட்டத்தில் முடிவெடுக்கப்பட்டது.
19. ஒவ்வொரு மறைமாவட்டத்திலும் அன்பிய மலர், அடித்தளம் போன்ற அன்பியத்திற்கானத் தொடர்பு இதழ் வெளியிடப்பட்டு வருகின்றன.
20. தமிழகத்தில் அன்பியங்கள் இல்லாத 99 பங்குகளில் விரைவில் அன்பியங்கள் தொடங்க மறைமாவட்ட அளவில் கருத்தாளர்கள் மற்றும் களப்பணியாளர்களை உருவாக்கி பயிற்சிகள் வழங்கத் தயாராக இருக்கிறோம்.

21. **தமிழக ஆயர்களிடம் விண்ணப்பம் :** வருகின்ற 2021-ஆம் ஆண்டை தமிழக அன்பிய ஆண்டாக அறிவிக்கத் விண்ணப்பிக்கிறோம். அந்த ஆண்டிலே தமிழக அன்பிய மாநாடு நடைபெற திட்டமிடப்பட்டுள்ளது.

17. COMMISSION FOR EVANGELIZATION AND CHARISMATIC RENEWAL

Chairman: Most Rev. Dr.A.Stephen
Secretary: Rev.Fr. Raja Jegan

A. SIGNIFICANT ACTIVITIES IN 2018-19

S.No:	DATES	PROGRAMMES CONDUCTED
1	19th June 2018	Annual Meeting of Diocesan Secretaries of Commission for Catholic Charismatic Renewal at TNBCLC, Tindivanam.
2	20th June 2018	Annual Meeting of Diocesan Secretaries of Commission for Evangelization at TNBCLC, Tindivanam.
3	21st June 2018	Annual Meeting of Diocesan Coordinators of Missionary Childhood presided over by National Director, Pontifical Mission Organization TNBCLC, Tindivanam.
4	23,24th June'18	2 days seminar at Kodungal, Diocese of Pondicherry.
5	30th June'18	Charismatic Prayer meeting for Lay Evangelizers and prayer group members at Pastoral Centre, Thimavaram , Diocese of Chengalpet.
6	5,6,7 July'18	3 Days Pastoral Course for the Deacons on Evangelizing Families through Marriage Encounter Programme, St. Paul's Seminary, Trichy.
7	30,31 July'18	Becoming Missionary Discipleship – Initiation into Evangelization 2days Seminar for the Religious Sisters at Lumen Institute, Tindivanam.
8	4th Aug'18	Missionary Discipleship Animation Programmes for Holy Childhood Animators at Jeevan Jothi Pastoral Centre, Diocese of Coimbatore.
9	5th Aug'18	Diocesan Evangelization Commission Meeting at Jeevan Jothi Pastoral Centre, Diocese of Coimbatore.
10	22, 23 Sep'18	Preaching of Missionary Disciples at Thisayanvillai, Diocese of Tuticorin.
11	2nd Oct'18	Seminar for Leaders of Charismatic Prayer Groups at Mangalagiri, Tuticorin Diocese.
12	19,20,21 Oct'18	Evangelizing Families through Marriage Encounter, National Meeting at Trichy.
13	9,10,11 Nov'18	Evangelizing Families through Marriage Encounter, Diocese of Ooty.
14	4th Dec'18	Animation Programme for Holy Childhood Animators the Diocese of Trichy.

15	17,18,19 Dec'18	Charismatic Convention at the Parish of Kolachal , Diocese of Kottar
16	7th Jan'19	Talk on Missionary Discipleship – Celebration of Holy Childhood children at the Vicariate of Manapad, Diocese of Tuticorin.
17	8th Jan'19	Talk on Missionary Discipleship – Celebration of Holy Childhood children at the Vicariate of Vadakankulam, Diocese of Tuticorin.
18	11 Jan'19	Talk on Missionary Discipleship – Celebration of Holy Childhood children at the Vicariate of Tuticorin, Diocese of Tuticorin.
19	12 – 17 Jan'19	New Evangelization Retreat for the Sacred Heart Sisters, Tuticorin
20	22 Jan'19	Talk on Missionary Discipleship – Celebration of Holy Childhood children at the Vicariate of Sathankulam, Diocese of Tuticorin.
21	24 Jan'19	Talk on Missionary Discipleship – Celebration of Holy Childhood children at the Vicariate of Kurukkusalai, Diocese of Tuticorin.
22	13 – 17 Feb'19	Extraordinary Missionary Month of October 2019 – ' <i>Maximum Illud</i> ' – South Asian Symposium at Morning Star College, Kolkata.
23	23 Feb'19	Missionary Childhood Convention at Cuddalore , Diocese of Pondicherry.
24	26,27 Feb'19	Regional Directors Meeting – Preparation for Extraordinary Missionary Month of October 2019 – Pontifical Mission Organization, National Office, Bangalore.
24	3,10 – 12 Mar'19	Baptized and Sent – Lenten Mission at Punjam Puliampatti, Diocese of Coimbatore.
25	4 – 8 Mar'19	Formation of Missionary Discipleship - Training for Religious Sisters at Lumen Institute, Tindivanam.
26	12 -14 Apr'19	Lenten Mission – Preaching at Azhagapuram, Diocese of Tuticorin.

B. PLANS FOR 2019 – 2020

- ❖ Visiting the dioceses and meeting the Diocesan Secretaries of Charismatic Commission, Evangelization Commission and Coordinators of Missionary (Holy Childhood) individually in their respective diocese and discussing their programs and plans for their diocese and parishes.
- ❖ Organizing training programs, seminars and conducting prayer meetings and conventions in various dioceses.
- ❖ Planning with Diocesan secretaries for identifying parishes in their respective diocese for the possibility of creation of parish based prayer groups and vicariate based prayer groups then, Diocesan based prayer groups.
- ❖ Identifying the Charismatic fathers and Catholic Preachers and make then in one form as 'Diocesan based Charismatic form and Regional based Charismatic form'
- ❖ Creating a new wing for youth called 'youth wing' for evangelization.
- ❖ **Meaningful celebration of the Extraordinary Missionary Month - 2019 in all the Dioceses.**
- ❖ Formation of Diocesan Evangelization teams (Consisting of lay people, priests and religious) in all the dioceses, so that, with their contribution the Extraordinary Missionary Month (EMM) 2019 could be celebrated in their diocese in a meaningful manner.
- ❖ A prayer card with Pope's prayer for EMM and Logo of EMM will be distributed to all the faithful through the Diocesan Secretaries.
- ❖ Encourage the parish priest through the diocesan secretaries to have one hour Eucharistic adoration in all the Parish Churches.

- ❖ Keeping the church open whole day and encourage the people to encounter Jesus personally in the mother of October.
- ❖ Each Sunday in the month of October one theme will be taken for reflection, and preaching.
- ❖ Three days prayer workshop in the regional level could be conducted and concluded by Concelebrated Mass by Tamil Nadu Bishops. It could be broadcast in Madha TV.
- ❖ The Three days prayer workshop could be conducted in the theme ‘Baptized and Sent’
 - The first day is for the Diocesan and Religious Priests
 - The second day is for the women Religious
 - The Third day is for the Lay People(Charismatic groups)
- ❖ Every day short reflection regarding EMM in Madha TV throughout the month of October.

18. MADHA TV

Most Rev. Dr. S. Singaroyan
Chairman and Board of Director

Rev. Fr. David Arockiam
Director and CEO

A. SIGNIFICANT ACTIVITIES IN 2018-19

1.1 Special Programme and New Programme.

The Madha TV team has always put its constant effort, energy and enthusiasm to provide quality programme to its viewers with its limited sources of income and facilities comparing to the other existing commercial as well as religious channels in Tamilnadu. Besides the regular daily programme Madha TV has televised special programme during the festival seasons of Christmas, Pongal, Lent and Easter seasons and other common celebrations of our Nation.

- 1.1.1 **“Thaba Kaalam Jeba Kaalam”** Forty days continuous Lenten Retreat guided by Rev. Fr. David Stanley, Head of the Department for Holy Scriptures, St. Peter’s Pontifical Seminary, Bangalore and Rev. Fr. Irudayaraj, Director, Zion Spirituality Centre, Hosur. This retreat was based on the “Prayers” taken from the Holy Bible and they explain the nature of the prayer taken from the Bible and how this Biblical Prayer can be used by us in our day today prayer life.
- 1.1.2 **“Yeduttu Vaasi”** Most Rev.Dr. Peter Abir, Bishop of Sultanpet has started the new cycle on the exegetical study on the Holy Bible from June 2018. He has given almost 400 episodes on the Book of Genesis. We also appreciate the great cooperation of Rev. Fr. Patrick, Secretary to the Archbishop of Madras-Mylapore, who also appeared in the above episodes to bring out the best explanations from Bishop Peter Abir. Our Sincere thanks to Archbishop George Antonysamy for his generous support and guidance.
- 1.1.3 **“Valvin Mozhi”** is a new episode added in the morning Coffee Show Programme known as “Kadavul Vanakkam” from the Fifth Birthday of Madha TV. The programme is based on the common proverbs used by the people during their normal conversations. Most Rev. Dr. S. Singaroyan appears in this programme and explains the real meaning of the proverb daily during the coffee show.
- 1.1.4 **“Kalai Vannagalil Yesuvin Yenangal”** is a new episode added in the Breakfast Show Programme known as “Kadavul Vanakkam” from the Fifth Birthday of Madha TV. In this programme Rev. Fr. Belix of Kottar Diocese with his drawing skills portrays

the teachings of the Holy Bible and the Values of the Kingdom of God through simple art forms and pencil drawings.

- 1.1.5 **“Ilamai Inimai Iraivarthai”** this programme is produced by the Sathangai Communications Center, Madurai and youth from the Central Zone participate in this programme. This is a game show based on the Holy Scripture. This programme is designed in games format to encourage the habit of reading the Bible among the youth.
- 1.1.6 **“Good Night Talk”** is one the most welcomed programme by Madha TV viewers. This is the last programme in the schedule of Madha TV. From the fifth birthday of Madha TV this programme has been given a new shape with a new background and new segments have been included in this show.
- 1.1.7 **“Pongal Celebrations”** Madha TV has brought out various colourful programme to celebrate the thanks giving and cultural celebrations of Tamils. The Regional Centre and Diocesan Centers organized various traditional games shows and celebrations in some of the Villages.
- Nedugampet of Pondicherry Cuddalore Archdiocese.
 - Sathangai Communications Centre organized in St. Ignatius Higher Secondary School, Hanumadarayankottai of Dindigul Diocese.
 - Vinnarasi Communications Centre of Vellore Diocese produced villupaatu.
- 1.1.8 **Campaign to vote.** Madha TV has produced and televised adds and short films to educate and encourage our faithful to cast vote without fail on 18 April 2019.
- 1.1.9 **“Vanakkamatham”** Most Rev. A. M. Chinnappa has supported us to produce for the 5th consecutive year a special programme on the **Vanakkamatham** of Our Blessed Virgin Mother and Rev. Fr. Rietchi of Madras-Mylapore Archdiocese has been the producer the programme.
- 1.1.10 **Special Programme During the Festive Seasons:** A Good number of special programme during Christmas season, New Year, Easter and other special days like Mothers’ Day, May Day, and Special Songs to encourage students during the exam season and exam results season, prayer for vocations were produced and televised in Madha TV.

B. IMPORTANT EVENTS OF THE YEAR

2.1 The Fifth Birthday Celebrations of Madha TV

Madha TV has completed five successful years of media evangelization mission by God’s abundant grace, Blessed Virgin Mother’s constant intercession, Tamil Faithfull’s generous support and prayers.

On 22nd January 2019, Thanksgiving Mass was offered by the Tamil Nadu Archbishops and Bishops at Britto Hr. Sec. School ground, Gnanaolivupuram, Madurai. After the Mass, during the public function the Archbishops and Bishops were honored and thanked by the Madha TV family for their generous support and valuable guidance. Our sincere thanks and appreciations to the Most Rev. Dr. Antony Pappusamy, Archbishop of Madurai, Msgr. Jeyaraj, Fr. Arulanandam, Fr. Sebastine, Fr. Xavier Raj and Fathers, Religious and Faithful of Madurai Archdiocese for your generous support.

On the 16th February 2019, in commemoration of the five successful years of media evangelization mission **MADHA AWARDS** were conferred on those lay people, who have contribute to Madha TV media mission without any monetary benefits in fields of Programme, Presentation, Script, Voluntary Service and Sponsor. Five Contributors were carefully selected from five zones and head office. This event took place at Katpadi, Vellore diocese. Our sincere appreciation and gratitude to Most Rev. Dr. Soundararaju, Bishop of

Vellore, Fr. Suderson, Fr. Viyakulam SDB and Fathers, Religious and Faithful of Vellore for their generous support.

2.2 Release of New Books

Madha TV has initiated a new venture on Book Publication. The televised programme that has been highly welcomed and appreciated by the viewers of Madha TV is converted into book format. This will also bring financial support for Madha TV. For the first time the Television Programme “**Nerikaatum Aalumaikal**” and “**Kural Vazhli Irai Mozhli**” were converted into book format. These books were released on the 16th February 2019 during MADHA AWARDS celebrations. Our sincere thanks and appreciations to Rev. Fr. Xavier Antony SJ. and Rev. Fr. Veni Ilankumaran of Tuticorin Diocese.

2.3 The Prayer Team of Madha TV

Madha TV has inducted another new initiative of Prayer Wing of Madha TV. A group of around 50 lay people from various parishes of Madras-Mylapore diocese and Chengelpet diocese voluntarily come to participate in the weekly adoration that takes place every Wednesday in Madha TV chapel. Among these lay people, enthusiastic persons were selected and given 3 months of training on intercessory prayer and counseling by professionals and from 2019 January onwards the Prayer Wing of Madha TV will be in adoration from Monday to Saturday from Morning 10.00 am till afternoon 1.00 pm at the Madha TV office and Madha TV viewers can call directly to the special telephone numbers for prayer requests from the Prayer Wing of Madha TV.

2.4 Scientific Survey of Madha TV

A Scientific Survey basing on Qualitative and Quantitative study was made to study the impact created by Madha TV among its viewers and to read the opinion of the Madha TV viewers. Rev. Fr. Christopher HGN was appointed to carry forward this study with a team of 3 staff. They travelled all over Tamilnadu, Bangalore and Mumbai and collected samples from 10300 viewers. Among them 10,150 samples were approved as valid. In this 200 viewers participated in this survey through online from different parts of the world.

2.5 Direct LIVE Telecast

Madha TV from its inception has organized LIVE telecast of feast celebrations and programme basing on the need either through CDN network or through OB van. This year Madha TV headed by its technical head Rev. Fr. Jackson has televised LIVE telecast of the following events:

- The 2018 Annual Feast of Our Lady of Velanganni Shrine, Besant Nagar, Chennai, Annual Feast celebrations were televised LIVE continuously for 10 days from Flag hoisting till lowering the Flag.
- CCBI General Body Meet Final Day Mass celebrations from Chingleput
- Episcopal Consecration of Most Rev. Dr. Stephen, Tuticorin.
- Church Blessing of St. Luke’s Church, Anna Nagar, Chennai.
- Church Blessing of Sts. Joackim and Anne Church, Vettuvankeni, ECR Road, Chennai
- Ash Wednesday and Holy Week Celebrations from Our Lady of Luz Shrine, Luz Corner, Chennai.
- Church Blessing of Holy Trinity Church, Golden George Town, Chennai.

2.6 Nambikkai Marumalarci Vizhla

Madha TV to gain personal contact with its viewers and also to provide an opportunity for spiritual renewal, the department of promotional activities Headed by Rev. Fr. Gopi Emmanuel from the Diocese of Salem, along with the generous support of our beloved Chairman Bishop Most Rev. Dr. S. Singaroyan, the local bishops of the dioceses, Fr. Albert, Director Arunkodai Illam, Trichy diocese, Fr. Christopher HGN, Research In-charge, Madha TV, Fr. Jude and Fr. David Stanley, St. Peter's, Bangalore, Fr. Kiruba, Salem Diocese, Fr. Emmanuel Marian, Sivagangai Diocese and Bro. Shaju conducted Spiritual Conventions in:

Tamilnadu: In the last year the visited 40 parishes at 11 Dioceses of Tamilnadu: Melnaryiappanur, Luz Church Chennai, Eriyur, Nedungampattu, Viruthuvelangianan, Boomanur, Johnsonpet, Sekkalai, Pamban, Ramnagar, Thirukovilur, Athipakkam, Memalur, Sivagnagai, Paramakudi, Sarugani, Kalayarkovil, Ramnadu, Karangadu, Karakadu, Kandankuzhivalai, Karangadu, Krishnagiri, Salem Cathedarl, Elathigiri, Poondi, Kattur, Fatima Church Puthur, Udiyandram, Puliyal, Ganaolivupuram, Betsiyatha Retreat Centre Thanjavur, Mattur, Cathedral Kumbakonam, Visuvasapuram, Divine Retreat Centre Chennai.

Bangalore and Mysore Dioceses: Totally in 16 Parishes in 2 dioceses of Karnataka: Ottrathotti, Martelli, Shivaji Nagar, Railway Colony, Assumption Church, Murphy Town, St. Xavier's Cathedral, St. John the Evangelist Church, St. Fatima Church, St. Michael Church, Infant Jesus Church, St. Antony's Church, St. Jude's Church, St. Joseph's Church,

Mumbai: 8 Tamil parishes of Mumbai Diocese.

Dubai: St. Mary's Parish, Dubai

Malaysia: Our Lady of Lourdes Parish, Klang, Malaysia

2.7 Madha TV and Internet Platform

Madha TV is successfully distributed through Smart Phone Apps, Website LIVE Streaming and IP television Set Top Boxes. Some of the important segments are uploaded in the You Tube Madha TV platform to facilitate the viewers.

- Madha TV website has been given a new outlook with lots of inter active contents.
- During the LIVE telecast in Madha TV there will be a simultaneous LIVE streaming on Android & IOs platforms, Facebook & You Tube social networks and Madha TV official website.
- Android has got 50,000 + App Downloaders.
- IOS devices has got 74,685 Impressions and 1,622 Downloads.
- You Tube has got 25,000 subscribers
- Face Book has got 1,76,500 Likes.

2.8 The Visit of Rome Reports Marketing Head to Madha TV

Mr. Carlos GARDE, the Marketing and Development Director of ROME REPORTS an official news agency of Vatican, made official visit to Madha TV in January 2019. He was very much impressed by the actives and functioning of Madha TV; from 2015 onwards Madha TV is receiving the weekly news magazine from ROME REPORTS. The cost for one weekly episode is Euros 250. This amount was paid by some of donors recommended by ROME REPORTS from 2015 till 2018. The Congregation of Sisters of St. Anne of Tiruchirappalli are helping to pay this weekly episodes by paying Euros 100 every week to

ROME REPROTS from January 2019 onwards. Our sincere thanks and appreciations to Rev. Mother Reginal SAT, the Superior General, General Councilors and the Sisters of St. Anne of Tiruchirappalli.

2.9 The Visit of the Delegates from EWTN Global Catholic Network.

Mr. Edwin Argeo T. Lopez, the International Manager (Asia Pacific, Australia, New Zealand and Oceania) of EWTN and Mr. Ronald M. Yabut, the Producer and Cameraman of EWTN made an official visit to Madha TV on 19 and 20 of June. The main purpose of their visit was to study the possibility of working together with Madha TV.

3. New Tamil Missal in Madha TV

We would like to appreciate the TNBC Liturgical Commission, especially Most. Rev. Dr. Jude Paulraj, Most Rev. Dr. S. Singaroyan, Rev. Fr. Arputham and Rev. Fr. Rollington for their programme on '*Romai Thiurpali Nool*' that has been telecasted before the release of the New Tamil Missal.

C. CHALLENGES FACED

Madha TV has created a vibrant faith renewal in a short span of time among the Tamil Catholics living all over the world. Many Catholics openly claim that they have learned their Catholic tradition and traditional prayers, the Catholic understanding of the Bible, Teachings of the Catholic Church and they closely following our Holy Father Francis through Madha TV programmes. **This media mission has to be safe guarded by a stable financial foundation.** Therefore, we have to encourage our faithful to contribute what they can for this media mission.

The Tamilnadu Bishops' Council can take an initiative to convert the World Communication Day celebration as Madha TV Day celebration and encourage the entire Tamilnadu Church to contribute generously to create a strong Corpus Fund for the future of Madha TV media mission.

D. NEW INITIATIVES

Six Acres of fertile and cultivable land has been purchased at Vellamedu village near Sahaya Thotam of Saletians by Madha Media Renaissance Company to keep up the net worth of the company and for the future development of this media mission. This land is 60 kms away from Santhome Communications Centre, Mylapore. The land has got a farmhouse with 4 rooms with attached facility and a kitchen. It has 5 HP water pump for irrigation with free electricity 5.5 Acres of paddy field, coconut grow and other fruit trees.

19. NAM VAZHUVU

Chairman: Most Rev. Dr. George Antonysamy
Editor-in-Chief: Rev. Fr. Gnani

நாற்பத்து நான்காம் ஆண்டில் அடியெடுத்து வைத்துள்ள தமிழக இறைமக்களின் தனிப்பெரும் அரசியல்-ஆன்மிக-சமூக விழிப்புணர்வு வார இதழான நம் வாழ்வும் ஏழாம் ஆண்டில் அடியெடுத்து வைத்துள்ள பெற்றோர்-ஆசிரியர்-மாணாவர் மாத இதழான கல்விச் சுரங்கமும் தமிழக ஆயர் பேரவைக்கும் தமிழக இறைமக்கள் அனைவருக்கும் மனமார்ந்த நன்றியைக் காணிக்கையாக்குகிறது. நம்வாழ்வு வார இதழ் சராசரியாக 11700 என்றளவிலும் உச்சப்பச்சமாக 12300 சந்தா அளவிலும் பதிப்பிக்கப்பட்டு, விற்பனைச் செய்யப்பட்டுள்ளன. கல்விச் சுரங்கம் மாத இதழானது ஒவ்வொரு மாதமும் சராசரியாக 35000 பிரதிகளும் அதிகப் பட்சமாக 45000 பிரதிகளும் பதிப்பிக்கப்பட்டு விற்பனைச் செய்யப்பட்டுள்ளன.

உடன் உழைப்பாளர்கள்

அருள்பணி. கார்மல் குருசு, அருள்சகோ. ஜான் ஜிஜோ ஆகிய இருவரும் சென்னை அலுவலகத்தில் தங்கி பணியாற்றினர். அருள்பணி. மரிய அந்தோனிராஜ், மதுரையில் தங்கி தென் மண்டலப் பொறுப்பாளராகப் பணியாற்றினார். மதுரையில் தங்கி, பணியாற்றிட, உணவு-உறைவிடம் தந்து உதவிய மதுரை உயர் மறைமாவட்டப் பேராயர் மேதகு-அந்தோனி பாப்புசாமி அவர்களுக்கு மனமார்ந்த நன்றி.

தற்சார்புமிக்க கணினி வடிவமைப்பு

‘நம் வாழ்வு வார இதழ் கடந்த ஏப்ரல் மாதம் தொடங்கி, முழுக்க முழுக்க நம் வாழ்வு அலுவலகத்திலேயே வடிவமைக்கப்படுகிறது. இவ்வாறு கூடுதல் உழைப்பின் வழியாக ஆண்டிற்கு நம் வாழ்விற்கு எட்டு இலட்சத்தையும் கல்விச் சுரங்கத்திற்கு இரண்டு இலட்சத்தையும் நாங்கள் லாபமாக ஈட்டி தற்சார்பு நிலையை அடைந்துள்ளோம். ii) நம் வாழ்வின் வரலாற்றில் மைல்கல்.

அஞ்சல் செய்வதிலும் சிக்கனம்

ஆழ்ந்த பரிசீலனைக்குப் பிறகு, மழைக்காலங்களில் இதழ் நனையாமல் சென்றடையவும், இயல்பான நாட்களில் இதழ் சந்தாதாரர்களைச் சென்றடையவும் அரசு அனுமதி பெற்ற 40 மைக்ரான் அளவில் பிளாஸ்டிக் உறையைப் பயன்படுத்தி கடந்த ஆண்டு ஆண்டறிக்கையில் கூறியபடி அஞ்சல் செய்தோம். இதனால் ஓர் இதழின் எடை 50 கிராமுக்குள் அடங்குவதால் ஒவ்வொரு அஞ்சலுக்கும் செலவு இரண்டு மடங்காவது தடுக்கப்பட்டது.

ஜிஎஸ்டி எண்

கடந்த ஆண்டு நம் வாழ்வு வெளியீட்டுச் சங்கத்திற்கு 12 ஏ வருமான வரிவிலக்கு வாங்கிய பிறகு, அரசு விதிகளைப் பின்பற்றி கணக்குத் தணிக்கையாளர் திரு.கனகராஜ் அந்தோனிசாமி அவர்களின் ஆலோசனைப் படி, எம் சங்கத்திற்கென்று ஜிஎஸ்டி எண் 33AAATN8429JZD வாங்கப்பட்டுள்ளது.

புதிய இணையதளம் - புதிய சாப்ட்வேர்

நம் வாழ்வுக்கென சிறப்பான விதத்தில் இணைய தளம் www.namvazhvu.in / www.namvazhvu.org உருவாக்கப்பட்டு, புதியப் பொலிவுடன் இணையதளத்தில் ஒவ்வொரு வாரமும் செய்திகளும் கட்டுரைகளும் பதிவேற்றம் செய்யப்படுகின்றன. ஒவ்வொரு நாளும் இணையதளத்தை ஏறக்குறைய இரண்டாயிரம் முதல் ஐயாயிரம் பேர் பார்த்து படித்து பயனடைகின்றனர்.

ஆன் லைன் பேமென்ட் முறை

இணைதளத்தில் சந்தாதாரர்கள் தங்கள் சந்தாவைச் செலுத்தும் பொருட்டு பேமென்ட் கேட்வே முறையில் இந்திய அளவிலும் உலக அளவிலும் பாதுகாப்பான நிறுவனமான சிசி அவென்யூ நிறுவனத்தாரிடம் உரிய சட்டப்பூர்வமான ஒப்பந்தத்தை மேற்கொண்டு எம் இணையதளத்தின் மூலமாக சந்தாதாரர்கள், தங்கள் சந்தாவைச் செலுத்துவதற்காக வசதி செய்யப்பட்டுள்ளது.

ஊடகப் பணிக்குழுச் செயலர்களுக்கான கூட்டம்

நம் வாழ்வு வரலாற்றிலேயே முதல் முறையாக மறைமாவட்ட ஊடகப் பணிக்குழுச் செயலர்களுடனான ஆலோசனைக் கூட்டம் நம் வாழ்வு வெளியீட்டுச் சங்கத் தலைவர் மேதகு பேராயர் ஜார்ஜ் அந்தோனிசாமி அவர்களின் தலைமையில் பிப். 13, 2019 அன்று நடைபெற்றது.

புதிய முறையில் சந்தா புதுப்பித்தல்

சந்தாதாரர்களைப் பெருக்கும் பொருட்டு, பல்வேறு ஆக்கப்பூர்வமான நடவடிக்கைகள் எடுக்கப்பட்டுள்ளன. முன்னாள் சந்தாதாரர்களை இழக்காமல் தக்க வைக்கும்பொருட்டு, நான்கு வகைகளில் அவர்களைத் தொடர்புக்கொண்டு சந்தாவைப் புதுப்பிக்கிறோம்.

இரண்டு மடங்காக்கப்பட்ட நிரந்தர வைப்பு நிதி

இவ்வாண்டு ஏறக்குறைய பன்னிரண்டு லட்ச ரூபாயை நெகிழ்வுத்தன்மைமிக்க வைப்பு நிதியில் சேமித்துள்ளோம். அரசிடமிருந்தும் பிடித்தம் செய்யப்பட்ட வரித்தொகை ரூ.30,820/- கடந்த நிதியாண்டில் திரும்ப வந்துள்ளது.

விநியோகிக்கப்பட்ட துண்டறிக்கைகள்

நம் வாழ்வின் சந்தாதாரர்களைப் பெருக்கும் பொருட்டு, நாங்கள் செல்லும் பங்குகளில் ஏறக்குறைய 50000 ஆயிரம் விளம்பர துண்டறிக்கைகள் விநியோகிக்கப்பட்டுள்ளன. இதன் மூலமாகவும் சந்தாதாரர்களுடைய எண்ணிக்கைப் பெருக்கப்பட்டுள்ளது.

தனி அஞ்சல் பெட்டி

நம் வாழ்வு அலுவலகத்திற்கு என்று அஞ்சல் பெட்டி எண் 622 வாங்கப்பட்டுள்ளது. இனி வரும் காலங்களில் எம் அலுவலகத்திற்கு வரும் அஞ்சல்கள் அனைத்தும் இந்தப் பெட்டியிலிருந்தே பெற்றுக்கொள்ளப்படும். நேரடி தபால் விநியோகம் WPP விதிகளின் படி நிறுத்தப்பட்டுள்ளது.

சாந்தோம் கலைத் தொடர்பு நிலையத்திற்கு நன்றி

தமிழகத் திருஅவையின் சமூகத் தொடர்பு ஞாயிறன்று காணிக்கையாகக் கொடுக்கப்பட்ட தொகையிலிருந்து செலவுப் போக நம் வாழ்வுக்குரிய பங்கை சாந்தோம் கலைத் தொடர்பு இயக்குநர் - மாதா தொலைக்காட்சி நிர்வாகம் பெருந்தன்மையுடன், 2015-18 வரை, ஐம்பது சதவீதத் தொகையை (ரூ.2,95,844) நம் வாழ்வுக்காகப் பகிர்ந்தளித்துள்ளனர். அதன் தலைவர் மேதகு ஆயர் சிங்கராயன் அவர்களுக்கும், செயலர் அருள்முனைவர் டேவிட் ஆரோக்கியம் அவர்களுக்கும் மனமார்ந்த நன்றி.

மறைமாவட்டம் மற்றும் துறவறச் சபைகளின் பங்களிப்பு

திருச்சி (66), தஞ்சை (79), கும்பகோணம் (165), குழித்துறை (104) ஆகிய மறைமாவட்டங்கள் மட்டுமே தங்கள் மறைமாவட்ட பணியாளர்களுக்கு நம் வாழ்வுச் சந்தாவைச் செலுத்தி பேருதவி செய்துள்ளனர். சென்னை மயிலை உயர் மறைமாவட்டம் விருப்பப்படுகிற மறைமாவட்டப் பணியாளர்களுக்குச் (39) செலுத்தி உதவியுள்ளனர். திருப்பலி கருத்துக்கள் தந்து உதவிய சென்னை - மயிலைப் பேராயர் மேதகு ஜார்ஜ் அந்தோனிசாமி அவர்களுக்கு மிக்க நன்றி. பாண்டிச்சேரி FIHM சபையின் ஆந்திர மாநிலமும் கடலூர் மாநிலமும் தங்கள் ஆளுகைக்குட்பட்ட கன்னியர் இல்லங்களுக்கும் கல்வி நிறுவனங்களுக்கும் 39 - மூன்றாண்டுச் சந்தாவை முறையே ஏறக்குறைய நூறு செலுத்தியுள்ளனர்.

புதிய பொறுப்பாளர்கள்

சிவகங்கை மறைமாவட்டப் பொறுப்பாளராக ஓய்வுப் பெற்ற ஆசிரியர் திரு.கங்கை அமல் அவர்களும் சேலம் மறைமாவட்டப் பொறுப்பாளராக ஆசிரியர் லியோ ரொசாரியோ அவர்களும் நியமிக்கப்பட்டுள்ளனர்.

சிறப்பிதழ்கள்

இவ்வாண்டு பல்வேறு சிறப்பிதழ்கள் வெளிவந்தன. நம் வாழ்வு வரலாற்றிலேயே முதல் முறையாக தூத்துக்குடி ஆயர் திருநிலைப்பாட்டிற்கான இதழ் 132 பக்கங்களில் வெளிவந்தது.

கோவை குருமாணவர்களுக்கு இதழியல் பயிற்சி

கோவை நல்லாயன் குருத்துவக் கல்லூரி இறையியல் மற்றும் மெய்யியல் மாணவர்களுக்கு முதன்மை ஆசிரியர் குடந்தை ஞானி இதழியல் பயிற்சி அளித்து ஜூலை மாதம் 26-28 மூன்று நாட்கள் நடத்தி அவர்களிடம் எழுத்தாற்றலை வளர்த்தெடுத்தார்.

புதிய நூல்கள்

இவ்வாண்டு அருள்முனைவர் ஜான் பாப்டிஸ்ட் அவர்கள் எழுதிய ஞாயிறு மறையுரை நூலான 'இறைவாக்குப் பயணம்' திரு.பானுமதி பாஸ்கோ 2008 ஆம் ஆண்டு நம் வாழ்வில் எழுதிய 'நம் வாழ்வில் எழுதிய 'போருக்கு முன்னும் பின்னும் ஆகிய நூல்கள் வெளியிடப்பட்டுள்ளன.

சமூக பங்களிப்பும் ஈடுபாடும்

கிறிஸ்மஸ் கொண்டாட்டத்தைத் தியாகம் செய்து, கஜா புயலுக்கு நம் வாழ்வின் நிவாரண நிதியாக தஞ்சை மறைமாவட்டத்திற்கு ரூ.25000 நிதியும், குழுமூர் அனிதா நினைவு இல்லத்திற்கு பதினைந்தாயிரம் மதிப்புள்ள நூல்களைப் பரிசாகவும் வழங்கியுள்ளோம். ஓட்டப்பந்தய வீரர் டொனால்டு அவர்களுக்கு நம் வாழ்வு பத்தாயிரம் ரூபாய் ரொக்கமாகக் கொடுத்து உதவியுள்ளோம். கேரள வெள்ள நிவாரண நிதிக்கும் கஜா புயல் நிவாரண நிதிக்கும் நம் வாழ்வு வாசகர்கள் வழியாக உதவியுள்ளோம்.

அஞ்சலி

நம் வாழ்வுக்காக கடந்த 12 ஆண்டுகளாக சென்னை வட்டாரத்தில் பொறுப்பாளராக பணியாற்றி, வீடு வீடாகச் சென்று சந்தாதாரர்களை உருவாக்கிய திரு. பவுலின் பெர்ணான்டோ தம் 81 வயதில் இறைவனடி சேர்ந்தார். அன்னாருக்கு எம் இதயப் பூர்வமான அஞ்சலியைச் செலுத்துகிறோம்.

ISBN

நம் வாழ்வு வெளியீடுகளுக்கென்று மத்திய அரசின் உயர்கல்வி அமைச்சகத்திடமுள்ள ராஜாராம் மோகன்ராய் தேசிய முகமையிடமிருந்து பனிரெண்டு ISBN எண்கள் வாங்கப்பட்டுள்ளன. இனி பதிப்பிக்கப்படும் அனைத்து நூல்களிலும் இவ்வெண் உரிய குறியிட்டோடு இடம்பெறும்.

சந்தித்த சவால்கள்

1. உள்ள சந்தாதாரர்களைத் தக்க வைப்பது

முன்னாள் சந்தாதாரர்களைத் தக்கவைப்பது என்பது மிகப்பெரிய சவாலாக உள்ளது. ஒவ்வொரு மாதமும் எங்கள் கணக்குப்படி சராசரியாக 600 முதல் 800 சந்தாதாரர்களுக்கு நாங்கள் சந்தாவைப் புதுப்பிக்க எடுக்கும் நடவடிக்கைகளில், நாற்பது சதவீதம் பேரை மட்டுமே எங்களால் தக்க வைக்க முடிகிறது. நம் வாழ்வு எனவே நாங்கள் புதிதாக ஐந்தாறு சந்தாதாரரைச் சேர்க்க வேண்டியுள்ளது மிகவும் அவசியம்.

2. விளம்பரம்

பெரும்பாலான வாரங்களில் விளம்பரங்கள் இன்றி வார இதழைக் கொண்டு வர வேண்டிய இக்கட்டான நிலைக்கு தள்ளப்படுகிறோம்.

3. பொருளாதார மற்றும் கால நெருக்கடியும்

ஒவ்வொரு வாரமும் மிகப்பெரிய முதலீடு செய்து, வார இதழை அச்சடிக்க வேண்டியிருப்பதால் நம் வாழ்வில் உள்ள பொருளாதார நெருக்கடி, இதழியல் பணியைச் செய்வதற்கு மிகப்பெரிய தடையாக இருக்கிறது. இதனால் இதழியல் பணியில் முழுக்கவனத்தையும் செலுத்துவது கடினமாக இருந்தது.

4. வராக்கடன்

வராக்கடன் தொகை மிக அதிகமாக அலுவலகத்திற்கு வெளியே உள்ளது. இதனை வசூலிப்பதற்கு சட்டப்பூர்வமான ஒப்பந்தம் எதுவும் போடாத காரணத்தால் நீதிமன்ற நடவடிக்கையை, குறிப்பாகவிளம்பரதாரர்களிடம் போட முடியவில்லை. பெருந்தொகை இன்னும் வரவேண்டியுள்ளது.

5. சங்கப் பதிவுமுறையில் மாற்றம்

தமிழக அரசின் பதிவுத்துறை தமிழகத்தில் உள்ள சங்கப் பதிவு நடவடிக்கைகள் அனைத்தையும் கணினிமயமாக்கிவிட்ட காரணத்தால், நம் வாடிநலவு வெளியீட்டுச் சங்கத்தின் ஆண்டறிக்கை தாக்கல் செய்வதற்கும் உரியத் தொகையைச் செலுத்துவதற்கும் அலைய வேண்டியிருந்தது.

6. புதிய எழுத்தாளர்கள்

நம் வாழ்வுக்கு புதிய தரமான கிறிஸ்தவ எழுத்தாளர்களை அடையாளம் காணுவதும் உருவாக்குவதும் அவர்களை எழுத வைப்பதும் மிகப்பெரிய சவாலாக உள்ளது. நன்குப் படித்து முனைவர் பட்டம் பெற்ற மறைமாவட்ட அருள்பணியாளர்களும் துறவிகளும் எழுதத் தயங்குவதும் மறுப்பதும் மிகப்பெரிய சவாலாக உள்ளது.

7. பணிக்குழுக்களின் ஒத்துழைப்பின்மை

தமிழக ஆயர்பேரவையின் பல்வேறு பணிக்குழுக்கள் தங்களுடைய செயல்பாடுகளையும் விழாக்களையும் நிகடிநலவுகளையும் நம் வாடிநலவுக்கு செலுத்தியாக தருவதில்லை.

8. பிரபல எழுத்தாளர்கள்

பிரபல எழுத்தாளர்களைத் தொடர்புகொண்டு வேண்டுகோள் விடுத்தாலும் முதலில் சம்மதிக்கும் அவர்கள், பின்னர் எழுத இயலாமல் தங்கள் வருத்தத்தைத் தெரிவித்து வெளியேறிவிடுகின்றனர். அவர்களை எழுத வைப்பது மிகப் பெரிய சவாலாக உள்ளது.

9. விற்பனை செய்ய முடியாத நூல்கள்

முன்னாள் ஆசிரியர் அருள்திரு.தஞ்சை டோமி, ஆயர்பேரவை என்னை நியமித்தப் பிறகு (ஜனவரி 2016), ஜனவரிக்கும் மேலாகத்திற்கும் இடையில் அச்சடித்து, என்னிடம் பணமாகக் கொடுக்காமல் புத்தகமாக வைத்துள்ள ரூ.10 லட்சம் மதிப்பிலான (அடக்கவிலை) புத்தகங்களை விற்க முடியாதது மிகப்பெரிய சவாலாக உள்ளது.

திட்டங்கள்

1. சொந்த அச்சகம்

தமிழக ஆயர் பேரவை அச்சு ஊடகத்தின் இன்றியமையாமையை உணர்ந்து தமிழக ஆயர் பேரவை நடப்பு ஆண்டில் 2019-20 ஆம் ஆண்டில் செயல்திட்டமாக சொந்த அச்சகம் நிறுவுவதை அறிவித்து அதற்கான நிதி ஆதாரத்தை உருவாக்கித் தரும்படியும் அதற்காக எடுக்கும் முயற்சிகளுக்கு ஒருமனதாக ஒத்துழைப்பு நல்கும்படியும் பணிவன்புடன் வேண்டுகிறேன்.
(இதற்கான கோப்புகளைத் தந்து தனியமர்வில் எம் தலைவர் விளக்குவார்).

2. நம் வாழ்வு ஞாயிறு

நம் வாடிநவை இறைமக்களிடம் கொண்டுபோடும் சேர்க்கிற விதத்திலும் ஒவ்வோர் ஆண்டும் ஜனவரி மாதம் 24 ஆம் தேதியை ஒட்டிய ஞாயிற்றுக் கிழமையை நம் வாடிநவு ஞாயிறாக அறிவித்து தமிழகத்தில் உள்ள அனைத்து பங்குகளிலும் நம் வாடிநவைப் பற்றிய துண்டறிக்கைகளை விநியோகித்து, இறைமக்கள் நேரிடையாக எம் இணைதளத்தில் சந்தா செலுத்த ஆவணச் செய்வது நம் வாழ்வுக்கு மிகப்பெரிய உதவியாக அமையும். தமிழக அளவில் நம் வாழ்வுக்கு புதிய சந்தாதாரர்களை பங்குத்தந்தையர்களின் அறிவிப்பு மூலமாகவும் துண்டறிக்கைகள் மூலமாகவும் சேர்க்கும் முயற்சியே தவிர, இதற்கு வேறு பொருளாதார நோக்கம் எதுவுமில்லை. (ஜனவரி 26, 2020- ஜனவரி 24, 2021, ஜனவரி 23, 2022- ஜனவரி 29, 2023.....)

3. யூடியூப் சேனல்

யூடியூப் சேனல்.. திருச்சபைச் சென்ருதிகளையும் சமூக நிலையையும் அரசியல் களத்தையும் கிறிஸ்தவ நெறியோடு உலக மக்களிடம் கொண்டு சேர்க்கிற விதமாக ஏனைய வார,மாத இதடிநகளைப் போல நம் வாழ்வுக்கென்று சொந்தமாக யூ டியூப் சேனல் ஒன்று தொடங்குவது காலத்தின் கட்டாயமும் அறிகுறியுமாகும்.

4. சூரிய சக்தி மின்சார உற்பத்தி

இவ்வாண்டு நம் வாழ்வு மேல் தளத்தில் சூரிய சக்தி மின்கலம் அமைக்கப்படும்.

5. நான்கு சக்கர வாகனம்

நம் வாழ்வுக்காக நான்கு சக்கர வாகனம் வாங்கப்பட உள்ளது.

6. தமிழக கிறிஸ்தவ பத்திரிகையாளர்கள் ஒன்றிப்பு

தமிழகத்தில் உள்ள கத்தோலிக்க பத்திரிகையாளர்களை ஒருங்கிணைக்கிற விதமாக, இவ்வாண்டு மறைமாவட்டங்கள் மற்றும் துறவறச் சபைகள், திருத்தலங்கள், பங்குகள், பணிக்முழுக்கள் மற்றும் தனிநபர்கள் நடத்தும் பத்திரிகைகளின் ஆசிரியர்கள் ஒருங்கிணைக்கப்பட்டு எம் தலைவர் தலைமையில் ஆலோசனைக் கூட்டம் நடைபெறும்.

7. எழுத்தாளர் பயிற்சிப் பாசறை

தக்க பயிற்சியாளர்களைக் கொண்டு இவ்வாண்டு நடத்தப்படும். எழுத்தாற்றல் மிக்க கிறிஸ்தவர்களை அடையாளம் கண்டு எழுத்தாளர் வங்கி ஏற்படுத்தப்படும்.

8. பத்திரிகையாளர்களின் பாதுகாவலர் புனித பிரான்சிஸ் சலேசியார் திருப்பீட மாடம் நம் வாடிநவு அலுவலக முகப்பில் நிறுவப்படும்.

9. நம் வாழ்வுக்கென ஆன்ட்ரூஸ் ஆப் (மற்றும் ஐஓஎஸ்) உருவாக்கப்பட உள்ளது.

10. முழு முதல் தொகை (Corpus Fund) இன்னும் சேர்க்கப்பட முயற்சி எடுக்கப்படும்.

11. இவ்வாண்டு தரமான விற்பனையாகக் கூடிய புதிய நூல்கள் ISBN எண்ணுடன் வெளியிடப்படும்.

12. கல்விச் சரங்கத்தின் தற்போதைய விற்பனையை இரண்டு மடங்காக்க உழைப்போம்.

ஆயர் பேரவையின் அனுமதிக்கு

• சொந்த அச்சகம்

தமிழக ஆயர் பேரவையின் அரவணைப்பில் நம் வாடிநவுக்கென்று புதிய அச்சகத்தை ஏற்படுத்தி தருவதற்கு.

• நம் வாழ்வு ஞாயிறு

ஒவ்வொரு ஆண்டும் பத்திரிகையாளர்களின் பாதுகாவலரான புனித பிரான்சிஸ் சலேசியாருடைய திருநாளை ஒட்டி ஜனவரி 24 ஆம் தேதி வாக்கில் தமிழகத் திருஅவையில் நம் வாழ்வு ஞாயிறு கொண்டாடுவதற்கு ..

• பங்குகளிலும் துறவற இல்லங்களிலும்

தமிழகத்தில் உள்ள அனைத்து பங்குகளிலும் துறவற இல்லங்களிலும் கல்வி நிறுவனங்களிலும் குறைந்தபட்சம் ஒரு சந்தாவைச் செலுத்தி நம் வாழ்வை வாங்குவதற்கு..

• யூடியூப் சேனல் தொடங்குவதற்கு

நம் வாழ்வு வார இதழை அடுத்தக்கட்டத்திற்கு கொண்டுச் செல்லவும், இளைய தலைமுறையை திரு அவையோடு இணைக்கவும் சமூகச் சிந்தனையை விதைக்கவும் நம் வாடிநவுக்கென யூடியூப் சேனல் தொடங்குவதற்கு...

20. COMMISSION FOR LAYTY

Chairman: Most Rev. Dr. Neethinathan
Secretary: Rev. Fr. Lourdusamy

1. பணிக்குழுவின் செயல்பாடுகள்:

1.1. பொதுநிலைத் திருப்பணியாளர் தொடர் பயிற்சி:

பொதுநிலைத் திருப்பணியாளர் பயிற்சி 2016-2018 இரண்டு ஆண்டுகள் நடத்தப்பட்டது. இதில் 22 பொதுநிலையினர் பயிற்சி பெற்றனர். 20 கட்டங்களாக நடத்தப்பட்டது. திருவழிபாடு, மறைக்கல்வி, அருளடையாளங்கள், திருஅவை சட்டம், திருஅவை வரலாறு, விவிலியம், இறையியல், பொதுநிலையினரின் திருப்பணிகள் போன்ற 20 தலைப்புகளில் பயிற்சி அளிக்கப்பட்டது. களப்பணி ஆய்வறிக்கை அனைவராலும் சமர்ப்பிக்கப்பட்டது. 2018 ஜூலை 27 அன்று தமிழ்நாடு பொதுநிலையினர் பணிக்குழுவின் தலைவர் மேதகு ஆயர் நீதிநாதன் இப்பயிற்சியை நிறைவு செய்த அனைவருக்கும் சான்றிதழ் வழங்கினார்.

1.2. கருத்தாளர் தொடர் பயிற்சி:

மறைமாவட்டத்தில் கருத்தாளர் குழு உருவாக்கும் வகையில் கருத்தாளர் தொடர் பயிற்சி நடத்தப்பட்டது. இப்பயிற்சி 8 கட்டங்களாக நடத்தப்பட்டது. 16 மறைமாவட்டத்திலிருந்து பங்கேற்பாளர்கள் பங்கேற்றனர். 20 தலைப்புகளில் பேராசிரியர்கள் பயிற்சி அளித்தனர். இதில் தொடர்ந்து பங்கேற்ற 46 பங்கேற்பாளர்களுக்கு 2019 ஏப்ரல் மாதம் 27-ம் தேதி தமிழ்நாடு பொதுநிலையினர் பணிக்குழுவின் தலைவர் மேதகு ஆயர் நீதிநாதன் அவர்கள் சான்றிதழ் வழங்கினார்.

1.3. மண்டலக் கருத்தரங்குகள்:

“பொதுநிலையினரின் திருப்பணிகள்” என்ற தலைப்பில் மண்டல அளவில் கருத்தரங்கு நடத்தப்பட்டது. பொதுநிலையினர் திருஅவை, சமூகம், அரசியல் ஆகிய தளங்களில் ஆற்ற வேண்டிய பணிகளைப் பற்றிய விளக்கம் அளிக்கப்பட்டது

வ. எண்	தேதி	இடம்	மண்டலம்	பங்கேற்பாளர் எண்ணிக்கை
--------	------	------	---------	------------------------

1.	21.10.2018	வள்ளியூர்	(பாளை மண்டலம்) தூத்துக்குடி, கோட்டாறு, குழித்துறை, பாளையங்கோட்டை	60
2.	04.11.2018	சென்னை	(சென்னை மண்டலம்) செங்கல்பட்டு, வேலூர், பாண்டி, சென்னை	116
3.	10.02.2019	திருச்சி	(திருச்சி மண்டலம்) திருச்சி, தஞ்சாவூர், கும்பகோணம்	65
4.	31.03.2019	சேலம்	(கோயம்புத்தூர் மண்டலம்) சேலம், ஊட்டி, தர்மபுரி, கோயம்புத்தூர்	320
5.	06.04.2019	மதுரை	(மதுரை மண்டலம்)திண்டுக்கல், மதுரை சிவகங்கை,	80

1.4. மறைமாவட்டக் கருத்தரங்கு:

“இன்றைய மதவாதச் சூழலில் பொதுநிலையினரின் கடமைகள்” என்ற தலைப்பில் மறைமாவட்டக் கருத்தரங்கு நடத்தப்பட்டது. இந்திய மற்றும் தமிழக அரசியல் நிலை ஆய்வு செய்யப்பட்டது. இன்றைய மதவாத சூழலில் பொதுநிலையினரின் பங்கு மற்றும் பணிகளைப் பற்றி, விளக்கம் அளிக்கப்பட்டது. தமிழக ஆயர்கள் பேரவையின் 2019 பாராளுமன்ற தேர்தல் நிலைப்பாடு, தீர்மானங்கள் அடிப்படையில் பயிற்சி அளிக்கப்பட்டது. குழுக்கள் அமைத்து மக்களை வழிநடத்தும் பணிகள் மேற்கொள்ளப்பட்டது.

1.5. அஞ்சல்வழி இறையியல் கல்வி:

இத்திட்டத்தில் திருத்தியமைக்கப்பட்ட முழுமையான இறையியல் கல்வி 22 பாடநூல்களாக அமைக்கப்பட்டுள்ளது. இரண்டு ஆண்டுகள் நடத்தப்படும் இத்திட்டத்தின் இறுதியில் சான்றிதழ் வழங்கப்படும். கட்டுரை வடிவில் பதில் அனுப்பி வருகின்றனர். 17 மறைமாவட்டத்திலிருந்து 1331 நபர்கள் பங்கேற்று பயிற்சி பெறுகின்றனர். நான்கு பாடங்கள் அனுப்பப்பட்டுள்ளது.

1.6. பொதுநிலையினர் ஞாயிறு:

ஆண்டுதோறும் புனித தாமஸ்மார் திருவிழாவிற்கு பின் வரும் ஞாயிறு பொதுநிலையினர் ஞாயிறாகக் கொண்டாடப்படுகிறது. “பொதுநிலையினரின் தலைமைத்துவத்தை வளர்த்தெடுப்போம்” என்னும் மையச் சிந்தனையின் அடிப்படையில் 30.06.2019 அன்று இவ்விழா கொண்டாடுவதற்கான சுவரொட்டிகள், திருவழிபாட்டுக் குறிப்புகள், துண்டுப் பிரசுரங்கள் அனைத்தும் மறைமாவட்டங்களுக்கு அனுப்பப்பட்டன.

2. சிறப்பு நிகழ்வுகள்

2.1. மாநில ஆய்வரங்கம்:

இன்றைய அரசியல் சூழலையும் பாராளுமன்றத் தேர்தலையும் கருத்தில் கொண்டு தமிழ்நாடு பொதுநிலையினர் பணிக்குழு “இன்றைய மதவாதச் சூழலில் பொதுநிலையினரின் கடமைகள்” என்னும் மையச் சிந்தனையில் 2019 ஜனவரி 26, 27 பொதுநிலையினர் உருவாக்க மையத்தில் மாநில ஆய்வரங்கம் நடைபெற்றது. பணிக்குழுவின் தலைவர் மேதகு ஆயர் நீதிநாதன் அவர்கள் தலைமை தாங்கினார்கள். இந்த ஆய்வரங்கத்தில் கீழ்க்கண்ட தலைப்புகளில் சிந்தனையாளர்கள், பேராசிரியர்கள், எழுத்தாளர்கள் சொற்பொழிவு ஆற்றினார்கள்

1. இந்திய அரசியலில் மதவாத அரசியல் - வரலாற்றுப் பார்வை
2. மதவாத அரசியலும் சிறுபான்மையினரின் உரிமைகளும்
3. இன்றைய மதவாத அரசியலில் அடித்தள மக்கள் நிலை
4. இந்திய அரசியல் அமைப்புச் சட்டமும் இந்துத்துவா அரசியலும்
5. மதவாத சவால்களும் எதிர்நோக்கும் வழிமுறைகளும்

இதில் தமிழகத்தின் 18 கத்தோலிக்க மறைமாவட்டத்திலிருந்து 200 பேர் கலந்து கொண்டனர்.

2.2. பொதுநிலைத் திருப்பணியாளர் மறுமலர்ச்சி தியானம்:

பொதுநிலைத் திருப்பணியாளர் சான்றிதழ் பெற்ற 5-குழுக்களுக்கு (1999–2018) மறுமலர்ச்சி தியானத்துடன் கூடிய பயிற்சி 2019 மார்ச் 09, 10 ஆகிய தேதிகளில் பொதுநிலையினர் உருவாக்க மையத்தில் நடைபெற்றது. சென்னை, செங்கல்பட்டு, கோயம்புத்தூர், திண்டுக்கல், கோட்டாறு, குழித்துறை, கும்பகோணம், மதுரை, ஊட்டி, பாண்டி, பாளையங்கோட்டை, சேலம் சிவகங்கை, திருச்சி, தூத்துக்குடி ஆகிய மறைமாவட்டங்களிலிருந்து 60 பங்கேற்பாளர்கள் பயிற்சியில் பங்கேற்றார்கள்.

2.3. சிறப்புக் கருத்தாளர் பயிற்சி:

கடந்த 2013-2014, 2015-2016 ஆண்டு கருத்தாளர் சான்றிதழ் பயிற்சி பெற்றவர்களுக்கான சிறப்பு கருத்தாளர் பயிற்சி 2019 மார்ச் 16, 17 ஆகிய தேதிகளில் பொதுநிலையினர் உருவாக்க மையத்தில் நடைபெற்றது. இதில் 13 மறைமாவட்டங்களிலிருந்து கருத்தாளர்கள் கலந்துக் கொண்டு பயன் பெற்றனர்.

2.4. பாராளுமன்ற தேர்தல் செயல்பாடுகள்:

23.03.2019 அன்று மதுரையில் நடைபெற்ற கிறித்தவர் வாழ்வுரிமை இயக்கக் கூட்டத்தில் 17-வதுபாராளுமன்ற தேர்தலில் தமிழக திருச்சபையின் நிலைப்பாடு மற்றும் தீர்மானங்கள் குறித்து கலந்தாய்வு நடைபெற்றது. அதில் செயலர் தந்தை உரையாற்றினர். “சமய சார்பற்ற முற்போக்கு கூட்டணிக்கு ஆதரவு” என்ற ஆயர்கள் பேரவை நிலைப்பாட்டை தமிழக கிறிஸ்தவ வாழ்வுரிமை இயக்கத்துடன் இணைந்து பல மறைமாவட்டங்களில் பரப்புரை செய்யப்பட்டது.

2.5. What'sup: (வாட்ஸ்அப்)

தமிழக பொதுநிலையினர் பணிக்குழு தகவல் பரிமாற்றத்திற்கு “TAMILNADU LAITY” என்ற பெயரில் Whatsup கட்செவி அமைத்து உள்ளது. பணிக்குழுவின் செயல்பாடுகள், செய்திகள் அனைத்தும் தொடர்ந்து அளிக்கப்படுகிறது.

2.5. தேசிய பொதுநிலையினர் மாநாடு

தேசிய பொதுநிலையினர் பணிக்குழு 29 செப்டம்பர் முதல் 2 அக்டோபர் - 2018 வரை மும்பை பாந்திரா தியான இல்லத்தில் தேசிய மாநாட்டை நடத்தியது. அனைத்து மாநிலங்களிலிருந்தும் பங்கேற்பாளர்கள் கலந்துக் கொண்டனர். தமிழகத்திலிருந்து செயலர் சு. லூர்துசாமி அடிகளாருடன் 17 பிரதிநிதிகள் கலந்துக் கொண்டனர்.. தமிழக பொதுநிலையினர் பணிக்குழுவின் செயல்பாட்டு அறிக்கையை அனைவரும் புகழ்ந்து பாராட்டினார்கள். தமிழக பங்கேற்பாளர்கள் திறன்களையும் ஈடுபாட்டையும் தேசிய பணிக்குழுத் தலைவர் மேதகு ஜெரால்டு மத்தியாஸ் பாராட்டினார்.

3. சந்திக்கும் சவால்கள் பிரச்சனைகள்

- பணிக்குழுவின் பயிற்சிகளுக்கு நிதி போதாக்குறை.
- உருவாக்க மையத்தை பழுது பார்ப்பதற்கு போதிய நிதி வருவாய் இல்லை.
- சான்றிதழ் பயிற்சி பெற்றவர்களுக்கு பங்கில் வாய்ப்பு வழங்குவதில்லை.
- தொடர் பயிற்சித் திட்டங்களுக்கு புதிய பயிற்சியாளர்கள் பங்கேற்பது இல்லை

4. திட்டமிட்டச் செயல்பாடுகள் - 2019-2020

4.1. தலைமைத்துவ சான்றிதழ் தொடர் பயிற்சி:

“பொதுநிலையினரின் தலைமைத்துவம்” என்ற தலைப்பில் ஓராண்டில் 12 தலைப்புகளில் 18 மறைமாவட்டத்திலிருந்து 72 (18X4 =72) பங்கேற்பாளருக்கு தொடர் பயிற்சி அளிக்கப்படும். களப்பணி ஆய்வறிக்கை சமர்ப்பித்தப்பின் சான்றிதழ் வழங்கப்படும்.

4.2. மறைமாவட்டக் கருத்தரங்கு:

“பங்கேற்பு அமைப்புகள், இயக்கங்களில் பொதுநிலையினரின் பணிகள்” என்ற தலைப்பில் 18 மறைமாவட்டங்களில் கருத்தரங்கு நடத்தப்படும். பங்கு பேரவையிலிருந்து 2 பங்கேற்பாளர்கள் மறைமாவட்டக் கருத்தரங்கில் கலந்துக் கொள்வார்கள். இக்கால சூழலுக்கு ஏற்ப பங்கேற்பு அமைப்பு இயக்கங்களை கட்டியெழுப்ப பயிற்சி அளிக்கப்படும்.

4.3. மண்டலக் கருத்தரங்கு:

“திருஅவை, சமூக, அரசியல் தளங்களில் பொதுநிலையினரின் தலைமைத்துவம்” என்ற தலைப்பில் 5 மண்டலங்களில் கருத்தரங்கு நடத்தப்படும். மண்டலத்தில் உள்ள மறைமாவட்ட அருள்பணி பேரவையிலிருந்து பங்கேற்பாளர்கள் கருத்தரங்கில் கலந்து கொள்வார்கள்.

4.4. அஞ்சல்வழி இறையியல் கல்வி:

தொடர்புக் கருத்தரங்குகள் மண்டல மையங்களில் உள்ள அருள்பணி நிலையத்தில் நடைபெறும். பயிற்சியாளர்கள் மிகுதியாக உள்ள மறைமாவட்டங்களில் மறைமாவட்ட மையத்தில் பயிற்சி அளிக்கப்படும்.

4.5. பொதுநிலைத் திருப்பணியாளர்கள் மறுமலர்ச்சி தியானம்:

மறைமாவட்டத்தில் பணியாற்றும் திருப்பணியாளர்களுக்கு மறுமலர்ச்சி தியானம் பொதுநிலையினர் உருவாக்க மையத்தில் அளிக்கப்படும்.

4.6. சிறப்புக் கருத்தாளர் பயிற்சி:

சான்றிதழ் பெற்று கருத்தாளர் பணியாற்றுகின்ற தலைவர்களுக்கு இன்றைய சவால்களை சந்திக்கும் வகையில் சிறப்பு பயிற்சி அளிக்கப்படும்.

5. ஒப்புதல் பெறுதல்:

5.1. தமிழக பொதுநிலையினர் பணிக்குழு நடத்தும் பயிற்சிகளில் மறைமாவட்ட அமைப்புகளில் உள்ள 50 வயதிற்கு உட்பட்ட புதிய பயிற்சியாளர்களுக்கு வாய்ப்பளித்தல்.

5.2. காலத்தின் தேவைக்கேற்ப பதிவு செய்யும் பொதுநிலையினருக்கு பயிற்சிக் கட்டணத்துடன் பல்வேறு பயிற்சிகள் அளித்தல்.

21. LAITY COUNCIL

Patron: Most Rev. Dr. Neethinathan
President: Mr. Arokiasamy

எண்	1. தொடர் செயல்பாடுகள் (Regular Activities)	குறிப்பு (Remarks)
1.	<p>மறைமாவட்டங்களில் பல்வேறு பணிக்குழுக்கள், பக்த சபைகள், சங்கங்கள், அமைப்புகள், செயல்பட்டு வருகின்றன. இவை பொதுநிலையினர் பேரவையோடு ஒன்றிணைந்து திறம்பட செயல்பட ஆக்கப்பூர்வமான ஆலோசனைகளையும் வழிமுறைகளையும் இப்பேரவை வழங்கி வருகிறது. இது மட்டுமல்லாமல் பொதுநிலையினர் உருவாக்க மையத்தின் வாயிலாக பல்வேறு பயிற்சிகள் தந்து பொதுநிலையினர், மறைமாவட்டங்களில் ஆயுருடனும் மறைமாவட்ட அமைப்புகளுடனும் இணைந்து செயலாற்ற இப்பேரவை உதவி வருகின்றது.</p>	<p>தொடர் செயல்பாட்டினை அந்தந்த மறைமாவட்ட அளவில் பொது நிலையினர் பேரவை முன்னெடுத்து செயல்படுத்தி வருகின்றது. பெரும்பான்மையான மறை மாவட்ட ஆயர்கள் தொடர்ந்து ஆலோசனைகளையும் உதவி களையும் வழங்கி வருகின்றனர்.</p> <p>மாநில அளவில் பொது நிலையினர் பேரவைக்கான புரவலர் ஆயர் மேதகு நீதிநாதன் ஆண்டகை அவர்களால் அப்போதைக்கப் போது ஆலோசனை மற்றும் கருத்துரைகள் வழங்கப் படுகின்றன.</p>

2.	இவ்வாண்டின் (2018– 2019) சிறப்பு செயல்பாடுகள் (Significant achievements in this year)	பயன்கள் (Benefits)
அ.	<p>அரசியல் விழிப்புணர்ச்சியை கத்தோலிக்க மக்கள் அனைவரும் பெறவேண்டும். அரசியலில் பங்கெடுத்து அவர்கள் நல்ல குடிமக்களாக உருவாக வேண்டும். அதே நேரத்தில் 2019 பாராளுமன்றத் தேர்தலில் நமது பங்களிப்பான வாக்குரிமையை தவறாது பன்படுத்துவதிலும், தகுதியும், திறமையும் வசதியும் உள்ள கத்தோலிக்க நபர்களை போட்டியிடச் செய்வதிலும் முனைப்பாக பேரவை விழிப்புணர்வு தந்து வந்தது. மேலும் உள்ளாட்சி அமைப்பில் அவர்களை வளர்த்தெடுக்க பல்வேறு கட்ட பயிற்சிகள், கருத்தரங்குகள் மற்றும் ஆய்வரங்கம் மூலம் மாநில அளவிலும், மறைமாவட்டத்திலும் தரப்பட்டன.</p>	<p>பாராளுமன்ற தேர்தலில் நம் கத்தோலிக்கரை அந்தந்த பகுதிகளில் போட்டியிடச் செய்வதில் தி.மு.க.காங்கிரஸ் கூட்டணியில் கத்தோலிக்கர்களுக்கு வாய்ப்புகள் கிடைக்கவில்லை.</p>
ஆ.	<p>நம் சிறுபான்மையின கிறித்துவ பிள்ளைகள் பள்ளிகள் மற்றும் கல்லூரிகளில் படிக்கும் பொழுது சிறுபான்மையினர் நலத்துறை வழங்கும் கல்வி உதவித் தொகையினை கணிசமாக பெற இப்பேரவை வழிகூறி வருகின்றது. இக்கல்வி உதவித் தொகையினை (மெட்ரிக் பள்ளியில் படித்தாலும் நிதி உதவி பெறாத பள்ளியில் படித்தாலும்) சிறுபான்மையினர் நலத்துறை வழங்கி வருகின்றது. இதனைப் பற்றி பொதுநிலையினர் பேரவை ஒவ்வொரு மாவட்டத்திலும் விழிப்புணர்வை ஏற்படுத்தி வருகின்றது.</p>	<p>சிறுபான்மைத்துறை வழங்கும் கல்வி உதவித்தொகை எல்லா மாணவருக்கும் கிடைக்கச் செய்வதே இப்பேரவையின் நோக்கமும், முன் எடுப்பு ஆகும். இதற்காக இப்பேரவை தகவல் உரிமை சட்டத்தின் மூலம் பல தகவல்களை பெற்று அரசிடம் கோரிக்கை வைத்துள்ளது நல்ல பலனை தரும் என எதிர்பார்க்கலாம்.</p>
3.	எதிர்கொண்ட பிரச்சினைகளும் சவால்களும் (Challenges and problems faced)	ஆலோசனை (suggestions)
அ.	<p>பொதுநிலையினர் பேரவை விதியினை திருத்தி வெளியிடுவதில் தொடர்ந்து தாமதம் ஏற்படுவதால் பொது நிலையினர் பேரவையைப் பற்றி மறைமாவட்டங்களுக்கு சரியான புரிதலை உரிய நேரத்தில் அளிக்க இயலவில்லை.</p> <p>கடந்த காலங்களில் கீழ்க்கண்ட செயல் திட்டங்களை</p>	<p>பொதுநிலையினர் பேரவைத் தலைவரை அந்தந்த மறைமாவட்ட ஆயர் தெரிவு செய்யவும் பிற நிர்வாகிகளை (செயலர், து.தலைவர், பொருளர் போன்ற பதவிகள்) தேர்தல் மூலமும் தெரிந்தெடுக்க வட்டார அளவில் உறுப்பினர்களை</p>

	<p>நிறைவேற்ற ஆயர் பேரவையிடம் கோரிக்கை வைக்கப்பட்டது.</p> <p>1. பேரவையின் செயல்பாட்டுக்கு நிதி ஆதார வழிவகை.</p> <p>2. ஸ்ரீமதி வி. வி. வி. தேர்வுக்கு ஒவ்வொரு மறைமாவட்டத்திலிருந்தும் அறிவு கூர்மையுள்ள இளைஞர்களை தேர்வு செய்து நல்ல பயிற்சியை தரும்படி கேட்டுக் கொள்ளப்பட்டது.</p> <p>3. தலித் கிறித்துவ மற்றும் மிகவும் பிற்பட்ட (மறவர், வன்னியர்) போன்ற கிறித்தவரை மாநில அரசு வரம்பிற்குள் மிக பிற்படுத்தப்பட்ட வகுப்பில் சேர்த்திட மாநில அரசை தொடர்ந்து வற்புறுத்துதல்.</p> <p>4. சிறுபான்மை மதத்தை சார்ந்த பிற்பட்ட வகுப்பு கிறிஸ்தவரை பிற்பட்ட வகுப்பிலிருந்து மாநில அரசு வரம்பிற்குள் உள் ஒதுக்கீட்டைக் கேட்டுப் பெறலாம். (குறிப்பாக தலித் கிறிஸ்தவர்கள், வன்னிய கிறிஸ்தவர் இவர்களுக்கு மட்டுமாவது உள் ஒதுக்கீட்டை கேட்டுப் பெறலாம்) நம்முடைய மக்கள் தொகை 2011 மக்கள் தொகை கணக்கெடுப்பின்படி 6.12%.</p> <p>5. அரசுப்பணியில் கத்தோலிக்க இளைஞர்களின் வேலைவாய்ப்பு பெருகி பணி பெருமளவில் அமைய கத்தோலிக்க கலை மற்றும் வேலைவாய்ப்பு பயிற்சிக் கல்லூரி தொடங்குதல்.</p>	<p>செயற்குழு உறுப்பினர்களாகத் தேர்ந்தெடுத்து மறைமாவட்ட அளவில் பேரவையாக உருவாக்க பொறுப்புள்ள மறைமாவட்ட அருட்பணியாளர்களை பேரவைக்கு உதவிட நியமிக்கலாம். (யளவழசயட ஊநவெசந னுசைநஉவழச. : ஏ.பு.நுவஉ) இதற்கு விதிகளில் சொல்லப்பட்டுள்ளது.</p> <p>எதிர்கொண்ட இச்சவால்கள் ஐந்தினையும் மறு பரிசீலனை செய்ய ஆயர் பேரவை கேட்டுக் கொள்ளப்படுகிறது.</p>
4	<p>மறைமாவட்டத்தில் மேற்கொள்ளப்பட்ட புதிய முயற்சிகள் (New Initiative from the Diocese)</p> <p>தாமதித்து வரும் உள்ளாட்சி மன்ற தேர்தல் விரைவில் நடைபெற உள்ள நிலையில் அந்தந்த மறைமாவட்டத்தில் தேர்தல் கூட்டங்களை பேரவை நடத்தி கத்தோலிக்கர் சிறுபான்மையினர் அதிகமாக உள்ள ஊராட்சி பேரூராட்சி நகராட்சிகளில் உறுப்பினர்களாக மற்றும் தலைவர்களாக போட்டியிட அறிவுறுத்தப்பட்டு வருகிறார்கள்.</p>	<p>குறிப்பு (Remarks)</p> <p>விரைவில் உள்ளாட்சி மன்ற தேர்தல் நடத்தப்படவேண்டும் என்ற நிலை இருப்பதால் தற்போது தமிழக ஆளுங் கட்சிக்கு அரசியல் முன்னேற்றம் தடைபட்டு வருவதாலும் மேலும்பல்வேறு புதிய கட்சிகள் தொடங்கப் பட்டு வருவதால் நம் கத்தோலிக்க கிறிஸ்தவர்கள் வெளிப்படையாக உள்ளாட்சி தேர்தலில் கணிசமாக போட்டியிட்டு நம்முடைய பலத்தை உள்ளாட்சி தேர்தலில்</p>

		மெய்ப்பித்துக் காட்டலாம்..
5.	<p>2019-2020 செயல்திட்டம் (Plan for 2019-2020)</p> <p>எல்லா மறைமாவட்டங்களிலும் பொதுநிலையினர் பேரவை திருத்திய விதிமுறைப்படி அமைக்கப்பட்டு இன்னும் ஒருசில மாதங்களில் அனைத்து மறைமாவட்டங்களும் முழுவிச்சுடன் செயல்படவும் மறைமாவட்டம் சார்ந்த திட்டங்கள், உதவிகள் தவிர அரசு திட்டங்கள் தலித் மக்களுக்கு கிடைக்கக் கூடிய திட்டங்கள் அரசியல் பங்களிப்பை உறுதி செய்தல் போன்றவற்றை மக்களுக்கு சென்றடைய மறைமாவட்ட கூட்டங்களிலும், மாநில பயிற்சியின்போதும் அவ்வப்போது கூறப்பட்டு வருகின்றது. தொடர்ந்து ஆண்டு முழுவதும் செயல்பட திட்டம் வகுக்கப்பட்டுள்ளது.</p>	<p>எதிர்பார்க்கும் பயன்கள்</p> <p>(Expected outcome)</p> <p>-----</p> <p>ஒவ்வொரு மறைமாவட்டத்திலும் நடைபெறும் பணிக்குழு கூட்டத்தில் அருட்பணி: பேரவையில் பொதுநிலையினர் பேரவையையும் (தலைவர் அல்லது செயலர்) கலந்து கொள்ள அந்தந்த மறைமாவட்டங்கள் அவசியம் வாய்ப்பளிப்பதின் மூலம் எதிர்பார்க்கும் பயன் கிட்டும்.</p>

6. தேவைப்படும் ஒப்புதல்கள் (Approval Required)

நோக்கம் (Purpose)

(Policy matter)

அ. மாநில அளவில் திருத்திய பொதுநிலையினர் பேரவை விதிக்கு முழு அளவில் ஒப்புதல்	பணிக்குழுக்கள் செய்யும் பணிபோல் பேரவையும்
தேவைப்படுவதுடன் மாநில விதியைப் பின்	அது சார்ந்த சபை,
பற்றி அந்தந்த மறைமாவட்ட குழுவிற்கு	குழுக்கள், கழகங்கள்,
எற்ப மறைமாவட்ட பொதுநிலையினர் பேரவை	அமைப்புகள், இயக்கங்கள்
விதியினை வகுத்தெடுத்து இப்பேரவையை	போன்றவை செய்திடும்
உயிரோட்டமுள்ள பேரவையாக வளர்த்தெடுக்க	பணிக்கு அங்கீகாரம்
பேரவை விதியினை உடனே வெளியிட ஆயர்	மறைமாவட்டம் கொடுப்பதி

பேரவையிடம் இப்பேரவை ஒப்புதல் வேண்டுகிறது. கொடுப்பதின் மூலம்

இப்பேரவையை
அங்கீகாரமுள்ள அர்த்த
முள்ள பேரவையாக மறை
மாவட்டத்திற்குள் எடுத்துச்
செல்ல முடியும்.

ஆ. தமிழக கத்தோலிக்க பொதுநிலையினரில்
துறைவாரியான வல்லுநர்களை இனம்
காணுதல்.

ஒவ்வொரு துறையிலிருந்தும் சுமார் 5
பேர் உள்ளடக்கிய வல்லுநர் குழுவை
தமிழ்நாடு அளவில் ஏற்படுத்துதல்.

தமிழ்நாட்டில் நிகழும்
சமூக, அரசியல்,
பொருளாதார, கலாச்சாரம்
குறித்த பிரச்சனைகளில்
வல்லுநர்கள் துணையோடு
பொதுநிலையினர் பேரவை
ஆய்வு செய்து ஆயர்
பேரவை ஒப்புதலுடன்
நிலைப்பாடு எடுத்து
அறிவித்தல்.

இ. இவை தவிர கடந்த ஆண்டுகளில் ஆயர்
பேரவையில் வைக்கப்பட்ட 5 கோரிக்கைகள்.:

ஆலோசனைகள் இதுவரை நிலுவையில் உள்ளது.
(ஏற்பட்ட சவால்கள் என்னும் தலைப்பில் மேலே
பத்தி 3 பிரிவு ஆ-ல் குறிப்பிடப்பட்டுள்ளது).

பேரவையின் சார்பில்
வைக்கப்பட்ட இவ்
ஆலோசனைகளை ஆயர்
பேரவை கனிவடன்
பரிசீலித்து ஆவன செய்ய
இப்பேரவை மீண்டும்
வற்புறுத்தி கேட்டுக்
கொள்கிறது.

நிதிநிலை அறிக்கை

இப்பேரவை அரசியல், சமூகம் சார்ந்த ஓர் அமைப்பு என்பதால் பேரவை விதியில் நிதி உதவி பற்றி கூறப்படவில்லை. இருப்பினும் ஓர் அமைப்பு உயிரோட்டமுள்ள அமைப்பாக இயங்க வேண்டும் என்றால் நிதி அவசியம் தேவைப்படுகிறது. எனவே, தற்போது இயங்கும் பொது நிலையினர் பேரவை நிர்வாகிகளும், மறைமாவட்டத்தில் உள்ள பொதுநிலையினர் பேரவையின் முக்கிய நிர்வாகிகளும், ஒருசில ஆயர்களும் தொடர்ந்து நன்கொடை அளித்து வருவதால் எங்களது அவசிய மற்றும் அவசர செலவினை இந்நன்கொடையைக் கொண்டு சிக்கனமாகப் பயன்படுத்துகிறோம். பொதுநிலையினர் பேரவைக்கான குழுக்கூட்டங்களுக்கும் முக்கிய கூட்டங்களுக்கும் வந்துபோகும் பொதுநிலையினர் பேரவை உறுப்பினர்களுக்கு ஆகும். பயணச் செலவை அந்தந்த மறைமாவட்டம் கொடுத்து உதவுகின்றது. இதில் அனைத்து மறைமாவட்டங்களும் உதவி புரிவது மட்டுமல்லாது இப்பேரவையை இயங்க வைத்து வளர்த்தெடுப்பதில் அனைத்து மறைமாவட்டங்களும் தொடர்ந்து ஒத்துழைக்க வேண்டும் என எதிர்பார்க்கிறேன்.

நிதி ஆதாரத்திற்கு அந்தந்த மறைமாவட்ட ஆயர்கள் உதவிட கேட்டுக் கொள்கிறேன்.

22. COMMISSION FOR WOMEN

Chairman: Most Rev. Dr. Neethinathan
Secretary: Mrs. Angela

பெண்களின் உருவாக்கத்திற்கு ஏதுவாக பெண்களுக்கு பல வகையான பயிற்சிகள் மாநில, மறைமாவட்ட மற்றும் பங்கு அளவில் நடத்தப்படுகின்றன. கடந்த ஆண்டு பெண்கள் பணிக்குழுவின் செயல்பாடுகளை இந்த அறிக்கையின் மூலம் சமர்ப்பிக்கின்றேன்.

1.பயிற்சிகள்

1.1 மாநில கருத்தாளர் பயிற்சிகள்

2018 முதல் 2019 வரையிலான மாநில கருத்தாளர் பயிற்சியில் 10 மறைமாவட்டங்களிலிருந்து பங்கேற்பாளர்கள் கலந்து கொண்டார்கள். 1.பாலியல் நிகர்நிலை, 2 மத சமூக அடிப்படை வாதம் - பெண்களை பாசுபடுத்துதல், 3.பெண்களின் சீடத்துவ வாழ்வு, 4.கலாச்சாரமும் இளம் பெண்களும், 5.மரியா - பெண்களின் மாதிரி, 6.உளவியல் ரீதியான தன்னம்பிக்கை உருவாக்கம், 7.பெண் சுதந்திரம் - ஒரு விமர்சனப் பார்வை, 8.சாதியப் பாசுபாட்டால் பெண்கள் சுரண்டப்படல் குறைந்த கூலி, பாலியல் சீண்டல், 9.திரு அவையின் வாழ்விலும் பணியிலும் பெண்களின் பங்கேற்பு, 10.பெண்களின் அரசியல் தலைமை போன்ற தலைப்புகளில் சிறந்த கருத்தாளர்களைக் கொண்டு பயிற்சிகள் நடத்தப்பட்டன. மாதத்திற்கு 2 நாட்கள் என 8 மாதங்களில் நடைபெற்ற கருத்தாளர் பயிற்சியில் முழுமையாக பங்கேற்ற 30 பெண்களுக்கு மேதகு ஆயர் டாக்டர் நீதிநாதன் அவர்கள் சான்றிதழ்கள் வழங்கினார்கள். 2019ல் மூன்று கருத்தாளர் பயிற்சிகள் ஜனவரி, பிப்ரவரி, மார்ச், மாதங்களில் நடத்தப்பட்டுள்ளன. 8 மறைமாவட்டங்களிலிருந்து பங்கேற்பாளர்கள் 60 பேர் கலந்து கொண்டனர்.

1.2 மறைமாவட்டங்களில் நடத்திய மாநிலப் பயிற்சிகள்

2018 ஜூன் முதல் 2019 ஏப்ரல் வரை 7 (செங்கல்பட்டு, வேலூர், சிவகங்கை, கும்பகோணம், திருச்சி, தஞ்சாவூர், தூத்துக்குடி, ஆகிய மறைமாவட்டங்களில் நடத்திய 10 நாள் பயிற்சிகளில் சுமார் 800 பெண்கள் பயன் பெற்றுள்ளனர். மாநிலத்திலிருந்து இந்த 10 பயிற்சிகளுக்கு ரூ.30,000 நிதி உதவி செய்யப்பட்டது.

1.3 மண்டலக் கூட்டம்

திருச்சபையிலும், சமுதாயத்திலும் பெண்களின் இன்றைய நிலை, பெண்களின் உயர் கல்வியும், அரசியல் பங்கேற்பும், என்ற தலைப்புகளில் பாளை, சென்னை, திருச்சி ஆகிய மண்டலங்களில் (குழித்துறை, பாண்டி, திருச்சி ஆகிய மறைமாவட்டங்களில்) 216 பெண்கள் பங்கேற்று பயன்பெற்றார்கள். ஒவ்வொரு மண்டலக் கூட்டத்திற்கும் மாநிலத்திலிருந்து ரூ.12,000 நிதி உதவி செய்யப்பட்டது.

1.4 பாலியல் கல்வி

தூத்துக்குடி, கும்பகோணம், சிவகங்கை, வேலூர், திருச்சி, ஆகிய மறைமாவட்டங்களில் 135 பள்ளிகளில் பாலியல் கல்வி மற்றும் பெண்களின் தன்னிலைசார் விழிப்புணர்வு பற்றி மேல் நிலை / உயர் நிலைப் பள்ளி மாணவிகளுக்கு பயிற்றுவிக்கப்பட்டது. ஒவ்வொரு மறைமாவட்டத்திலும் சுமார் 5500 மாணவிகள் பயன் பெற்றனர். இப்பயிற்சிக்கு பள்ளிகளில் நல்ல வரவேற்புள்ளது, ஒவ்வொரு மறைமாவட்டத்திலும் 15 பள்ளிகளில் இப்பயிற்சி நடைபெறுகிறது. மாநிலத்திலிருந்து ரூ.15,000 நிதி உதவி செய்யப்படுகிறது.

1.5 செயற்குழு, பொதுக்குழு கூட்டம்

செயற்குழு, பொதுக்குழுக் கூட்டம் 2018 ஆம் ஆண்டு ஜூன் மற்றும் டிசம்பர் மாதங்களில் பிராட்டியூரில் நடைபெற்றது.

2.சிறப்பு நிகழ்வுகள்

2.1 பெண் குழந்தைகள் தினம்

செப்டம்பர் 8- 2018 “சமுதாய சூழ்நிலை மாற்றங்களும் பெண் குழந்தைகள் வளர்ப்பும்” என்ற தலைப்பில் பெண் குழந்தைகள் தினம் மாநிலம் முழுவதும் கொண்டாடப்பட்டது. திருச்சி மண்டலத்தால் தயாரிக்கப்பட்டு, மறைமாவட்டங்கள் மூலம் அனைத்து பங்குகளிலும் கொண்டாட துண்டுபிரசாரம், வழிபாட்டுகுறிப்புகள், மற்றும் சுவரொட்டிகள் மறைமாவட்டங்களுக்கு அனுப்பப்பட்டது. பங்குகளில் ஓர் ஆண்டிற்குள் பிறந்த பெண் குழந்தைகளுக்கு பரிசுகள் வழங்க ஆலோசனை அளிக்கப்பட்டது.

2.2 அகில உலகப் பெண்கள் தினம்

மார்ச் 8- 2019 அகில உலகப் பெண்கள் தினத்தையொட்டி “பெண்களே சமூகத்தின் முகவரி” என்ற தலைப்பில் மாநிலம் முழுவதும் கொண்டாடப்பட்டது. மதுரை மண்டலத்தால் துண்டுபிரசாரம், வழிபாட்டு குறிப்புகள், சுவரொட்டிகள் தயாரிக்கப்பட்டு மறைமாவட்டங்கள் மூலம் அனைத்து பங்குகளுக்கும் அனுப்பப்பட்டது. பெண்கள் தினம் பங்குகளிலும், மறைமாவட்டங்களிலும் சிறப்பாக கொண்டாட தூண்டுதல் தரப்பட்டது.

2.3 C.B.C.I பொதுக்குழு கூட்டம்

2018 செப்டம்பர் 29 முதல் அக்டோபர் 1 வரை தேசிய பெண்கள் பணிக்குழு கூட்டம் (CBCI) கோவாவில் நடைபெற்றது. அக்கூட்டத்தில் தமிழக ஆயர் பேரவையின் பெண்கள்

பணிக்குழு சார்பாக மாநில செயலர், திருமிகு.ஆஞ்சலா சவிராஜ் மற்றும் சென்னை உயர் மறைமாவட்ட பெண்கள் பணிக்குழு செயலர் முனைவர்.ஆரோக்கியமேரி ஆகியோர் கலந்து கொண்டனர். மாநில செயலர் தமிழக ஆயர் பேரவையின் பெண்கள் பணிக்குழுவின் சென்ற ஆண்டு செயல்பாட்டு அறிக்கையை சமர்ப்பித்தார்.

2.4 மறைமாவட்ட செயலர்களின் அறிக்கையிலிருந்து

1. 3 பெண்களுக்கு தையல் மெஷின்கள் இலவசமாக வழங்கப்பட்டன.
2. மருத்துவ முகாம், இரத்ததான முகாம் நடத்தப்பட்டது.
3. சில மறைமாவட்டங்களில் பொங்கல் விழாவானது பெண்கள் பணிக்குழுவினரால் கிராமங்களில் சிறப்பாக கொண்டாடப்பட்டது.

3. சாதனைகள்

1. பங்குகளில் கொடுக்கப்படும் பயிற்சிகளுக்கு வரும் பெண்களின் எண்ணிக்கை அதிகரித்துள்ளது.
2. தமிழகத்தில் 10வது 12 வது அரசு தேர்வில் முதல் மதிப்பெண்கள் பெற்ற கும்பகோணம் மறைமாவட்டத்தில் பட்டியல் வகுப்பைச்சார்ந்த சிறுமிகள் மூவருக்கு தேசிய செயலர் அருட்சகோதரி.தலிஷா பண முடிப்பும், விருதுகளும், சான்றிதழ்களும், வழங்கினார்கள்.
3. மாநிலத்திலிருந்து நிதி உதவி செய்ததின் பயனாக 100க்கணக்கான பெண்கள் மறைமாவட்ட பயிற்சிகளில் கலந்து கொண்டு பயன் பெற்றனர்.
4. மாநிலமும், மறைமாவட்டமும் ஒருங்கிணைந்து செயல்படுவது பல வளர்ச்சிக்கான பணிகளை சாதிப்பதற்கு உறுதுணையாக உள்ளது.

4. சவால்கள்

1. ஒரு சில மறைமாவட்டங்களில் பெண்கள் பணிக்குழு தனித்து இயங்க தனி அலுவலகமும், முழு நேர பணியாளர்களும், அலுவலக தளவாடங்களும் இல்லாமை.
2. சில மறைமாவட்டங்களில் கத்தோலிக்க பெண்களிடையே விழிப்புணர்வையும், ஈடுபாட்டையும் அதிகரிக்க போதுமான நிதி வசதி இல்லாமை.
3. சமூகத்தில் நிலவுகின்ற மூடப்பழக்கங்களிலிருந்து விடுபட விழிப்புணர்வு இல்லாமை
4. பயிற்சி பெற்றோருக்கு பங்கிலும், மறைமாவட்டத்திலும் அங்கீகாரம் இன்மை.

5. எதிர்காலத் திட்டங்கள்

1. வரதட்சனை ஒழிப்பு, பாலியல் மற்றும் குடும்ப வன்முறை ஒழிப்பு முதலியனவற்றிற்கு எல்லா மறைமாவட்டங்களிலும் முயற்சி எடுத்தல்.
2. பெண்ணிய விடுதலை மற்றும் சமத்துவத்திற்காக முனைப்புடன் உழைக்கும் நோக்குடைய பிற சமூக அமைப்புகளுடன் கைகோர்த்து வலுவான செயல் திட்டங்களுக்கு வழி வகுத்தல்.
3. பெண்கள் பணிக்குழுவில் ஆர்வமுள்ள பெண்களை தேர்வு செய்து அவர்களை அரசியலில் பங்கேற்க விழிப்புணர்வு கொடுத்தல்.

4. மேல்நிலை பள்ளி படிப்பை முடிக்காமல் இடையில் நிறுத்திய மாணவிகளுக்கு படிப்பை தொடர உதவுதல்.
5. உயர்நிலை / மேல்நிலை பள்ளி மாணவிகளுக்கு பாலியல் கல்வியுடன், ஜனநாயகம் மற்றும் அரசியல் விழிப்புணர்வு பயிற்சிகள் அளித்தல்.
6. மண்டலக் கூட்டங்கள்

6. பரிந்துரை

1. பெண்கள் பணிக்குழு மற்றும் பொதுநிலையினர் பணிக்குழு நடத்தும் பயிற்சிகள் முடித்தவர்களை மறைமாவட்ட செயலராக பணி அமர்த்தவும்.
2. பிராட்டியூரில் நடக்கும் மாநில பயிற்சிகளுக்கு 18 மறைமாவட்டங்களில் இருந்தும் பெண்களை அனுப்பும்படியும்.
3. மறைமாவட்ட பெண்கள் பணிக்குழுவின் செயலராக பெண்களை மட்டுமே நியமிக்கவும்.
4. மறைமாவட்ட பங்குப்பேரவை அமைப்பில் 50 விழுக்காடு உறுப்பினர் உரிமையை பெண்களுக்கு கொடுக்கவும்.
5. ஒவ்வொரு மறைமாவட்ட ஆயரும் சிறப்பு கவனம் செலுத்தி பெண்கள் பணிக்குழுவின் செயல்பாடுகளை ஊக்குவிக்கவும் பரிந்துரைக்கின்றோம்.

23. COMMISSION FOR FAMILY

Chairman: Most Rev. Dr. Thomas Aquinas
Secretary: Sr. Clementia, FSPM

OBJECTIVES:

- To promote Christian family values to achieve the purpose of making families as a domestic church
- Empowerment of young men and women in Christian faith, offering formation to the youngsters to form a good value based life style and promoting God fearing families.
- To prevent divorce among couple.
- To help the couple to be faithful to their marital promises and live with unconditional love.
- To make use of the Media in a matured way.

REGULAR ACTIVITIES

1. Annual General body meeting:

The AGBM was held in the month of June 2018 under the leadership of **Most Rev. L. Thomas Aquinas**. All the secretaries and Resource persons from Tamilnadu region were participated. Input sessions were conducted.

2. Marriage Encounter Week End Programme (MEWE):

It was conducted for married couple. The Trained unit couples and ME unit priest conduct the programme. At the end of each session the couples were given time for reflection and sharing. The participants benefit immensely from this programme. Priests and religious revitalized their relationship with the people of God and developed and even deeper appreciation for their own vocation.

3. Training of Trainers:

It was conducted once in a year for two days for all the diocesan secretaries and resource persons. Under the leadership of **Most.Rev.Lawrence Pius**, the National Chairman for Family Commission. The TNBC secretary for Family Commission and CCBI secretary for

Family Commission organised the training programme. The certificates are issued for the participants.

4. National Biennial Conference:

The National Biennial Conference started with inaugural mass by Regional Chairman **Most.Rev.Dr.L.Thomas Aquinas** and National Chairman **Most.Rev.Lawrence Pius**. The theme was **Collaborative Family Ministry**. It was organised by CCBI Commission for Family & Couple for Christ Movement. The regional secretaries, diocesan directors and secretaries were participated from all over India.

5. Marriage Preparation Class & Parent's Training Programme:

These programme are conducted regularly in all dioceses of Tamilnadu. The regional secretary goes to many diocese and take classes on Family Spirituality, Media, Nature Family Planning methods and ill effects of abortion.

6. Couple Training Programme:

This programme is being conducted in all diocese for married couples, especially who have completed 5-10 years. The experienced couples are invited as resource persons.

7. The 38th World Wide Marriage Encounter conference:

It was held at Trichy, Charismatic Retreat Centre in Tamilnadu, with Inaugural Mass concelebrated by **Bishop Lawrence Pius** and 18 ME Team Priests. The conference continued with the theme **As I Have Loved You**. There were 120 couples participated. This programme was organised by Trichy unit couples and secretary for TNBC Commission for Family.

8. Couples Conference:

Couples conference was organised for a day at Sivagangai diocese under the Leadership of **Most Rev.Soosai Manickam**. The regional secretary addressed the gathering. There were 200 couples who celebrate their Tin Jubilee, Silver & Golden Jubilee participated.

9. Holy Family Feast:

The Holy Family Feast was celebrated in Selam diocese, at Azhagapuram parish. The secretary TNBC commission for family addressed the gathering. This feast is being celebrated almost in all diocese of Tamilnadu.

10. Retreat during the season of lent:

One day retreat was conducted in the diocese of Pondicherry & Trichy. The Healing service was conducted at Pondicherry diocese by the regional secretary with her congregation sisters. The parishners were comforted and went with peace. This programme is being conducted in all diocese during the season of Lent.

11. Governing Body Meeting:

The AGBM was held in the month of January 2019 under the leadership of **Most Rev. L. Thomas Aquinas**. All the secretaries and Resource persons from Tamilnadu region were participated. Input sessions were conducted.

12. Silver & Golden Jubilee was celebrated for married couples in all diocese of Tamilnadu.

13. In many diocese, counselling centre & parish **Family Cell** is functioning successful.

14. In few diocese, **Naveena Suyamvaram** was conducted with good results.
15. A meeting was organised in Chenglepet diocese for the MPC resource persons under the Leadership of **Most Rev. Neethinathan**. We discussed on MPC & Couples Training Programme syllabus to conduct in advanced manner as per the need of time.
16. **Value Education & Sex Education:**
It is being conducted in all diocese of Tamilnadu successfully for students in Schools & Colleges.
17. **Society Registration Renewal was done.**

PLANS FOR 2019~20

- ◆ ME National Conference will be conducted in Pune by October 2019.
- ◆ Seminar for the Diocesan secretaries and Resource persons on family ministry scheduled to be conducted twice a year i.e June and Jan-2020
- ◆ T.O.T (Training of Trainers) on Marriage preparation course will be conducted in the month of Aug 2019 for three days.
- ◆ Value education, sex education and HIV/AIDS awareness programmes in schools to be continued.
- ◆ Continue all other programmes as usual.
- ◆ Retreat for couples and prayer meeting will be conducted on regular basis to strengthen the Spiritual Life in all dioceses.
- ◆ The parish Family Cell will be organised in all diocese

FOR BISHOPS APPROVAL

- Year of Media to be announced in the Church. So that we could conduct training for the people to use media in matured way.
- We propose the medical check up to be done for the would be couples and to get medical certificates before marriage. This practice will reduce Infertility & Sexually Transmitted Diseases.
- The couples training programme to be continued for married couples specially who completed 5-10 years of their married life. This will reduce divorce and separation among couples.
- When the would-be couples go for writing marriage form to the priest, the would be couple should discuss privately with priest. So that divorce could be avoided after marriage.

24. EMMAUS SPIRITUALITY CENTRE

Chairman: Most Rev.Dr. Antony Pappusamy
Secretary: Rev. Fr. I. Francis Xavier

Emmaus spirituality centre (Regional) is being guided by Tamilnadu catholic Bishop's conference from the beginning of its origin for the vibrant mission of the catholic renewal. We strongly believe that our centre is energized by the Holy Spirit for the great mission of our catholic church.

We are focusing on deepening our identity in all the aspects of our vibrant mission here. Our spirituality centre organizes healing services, recollections, Gospel Power services, Spiritual training programs and retreats for all. Our centre remains as a significant place for many pilgrims, Religious, pious associations and faithful thus they open themselves to the transforming power of Christ love and Mary's intercession. It is a place of encountering God and everyone feel energized and blessed.

A) REGULAR ACTIVITIES

i) New Moon day prayer service

Every new moon day is a great occasion and great vigil for us. It starts at 6.00 p.m with rosary and Holy mass. In this full night prayer service the faithful not only pray for spiritual and physical healings but also for miracles. They too feel the power the Holy Spirit during the spiritual adoration in particular.

We give more importance to Eucharistic adoration during which lot of healing believe to take place .We also emphasize Marian devotion in all the prayer sessions.

During this prayer service we pray for sick people individuality. Lot of faithful give their genuine witness through which they strengthen their faith. We always invite different resource persons for every event. Gradually the number of participants increased up to 1200.

ii) First Saturday Prayer Meeting

Prayer meeting is valuable for the church as a whole and for the individuals who participate. This prayer meeting is particularly for people who are suffering from inner conflicts, ill health and family problems. Thus we give importance to preaching and healing. The people who missed the new moon day vigil are the main participants of this prayer meeting.

Ever since it is started people show lot of interest and participate with full spirit. This prayer service starts at 9.30 a.m ends at 4.30 p.m, about 150 people participate regularly and receive God's blessing. During this service we give them free meals and Beverages.

iii) Every month three days Inmate retreat

It is a retreat to untie the bondage of sins and make people free. This retreat is to be held third weekend of every month. This retreat is organized for the people who attend this with their family. During this period the participants could find more time to spend with our Lord Jesus Christ and to spend time in listening to the Word of God. Few fathers are always available to give them spiritual direction and to hear confession. All those attend this retreat go home happily. We also give importance to lift the people to come here with suicidal tendencies.

iv) Lenten season programe

During the season of lent our Emmaus team goes to different parishes to conduct charismatic retreats and conventions to all over Tamilnadu.

v) Counseling

We do encourage people to go for counseling. We strongly believe that all human counseling ultimately finds its inspiration in the person of Holy Spirit. The participants who desire a catholic approach we provide counseling from the catholic perspective.

vi) Magazine

We have a tamil monthly publishing every month, called 'Emmaus'. It contains articles of Holy Spirit, Bible quiz, testimonies of miracles in the centre and centre's programme. We are dispatching 3000 copies every month to all over Tamilnadu, Malaysia and France. Through this monthly, many people can come to know the activities of our centre.

B. SIGNIFICANT ACHIEVEMENTS IN THIS YEAR

i) Vincent de Paul Society annual gathering

In the month of November our centre organized the annual gathering of Vincent de Paul Society of the arch diocese of Pondy and Cuddalore. We started this seminar with the motto of "Join with your fellow Vincentians".

The leaders of different Parishes and members have shared their thoughts and ideas about Vincentian life, spirituality and mission.

They focused their mission in the meeting especially serving the neighbors where they live and home visits of the needy. It was a magnificent experience for us all. About 500 vincentians participated from the entire arch diocese of Pondicherry and Cuddalore. The meeting lasted from 10.00 am to 04.30 pm.

ii) Legion of Mary Annual gathering

In the month March 2019 our Emmaus Centre hosted one of the largest gatherings of 2019. This meeting was organized in the Spirit of Faith and Union with Mary and their founder.

Different presidium and Curios of 1300 legionaries participated in this annual gathering. The legionaries realized that there is a great need to extend and develop their apostolate in the arch diocese of Pondicherry and Cuddalore.

The striking point was the visible attendees from different background, young and matured gathered together under one roof. Different inputs were given to the legionaries by different priests. The meeting lasted for 6 hrs since morning 10.00 am and ended at 04.30 pm with Holy mass.

iii) Rejuvenating Course for Presentation Sisters

Six just retired Coimbatore Presentation Sisters have attended the rejuvenating course in our centre in the month of March 2019.

This course focused on their self – Confidence, inner peace and joy, acceptance of oneself, vocation and knowing oneself. After the course they too realized their strength that is left over in them. The course lasted for 4 days and it was very useful for them too.

iv) Annual retreat to Sisters of Jesus Congregation

Emmaus Centre hosted the annual retreat of Sisters of Jesus in the month of September 2018. The retreat facilitators are Fr. Francis Xavier and Fr. Lourdu Xavier both shared wonderful thoughts on ministry, mission and the personal experience with Jesus Christ in a charismatic way. We insisted on the need of a personal encounter with Jesus as the basis of any ministry. They too were given a clear insight about ‘know thyself’ which attracted most of the sisters in a deep manner. The retreat lasted for 6 days and fifty sisters attended this retreat.

v) Annual Retreat of Medical Mission Sisters

(German sisters from Chetpet)

The retreat took place in the month of November – 2018 in our centre. They did their annual retreat in two groups. We focused on the theme of “The Christian life is based on love to others, not love to oneself “. We guided them to be happy nuns and help them to experience the joy of being religious. It was a wonderful retreat for them.

vi) Lourdu T.V Programme

Every week Wednesday and Thursday from 11.00 am to 12.00 noon our talks are being telecasted in Lourdu T.V Pondicherry. Through this ministry we could reach many people and could spread the good news of Jesus. Lot of people come to know about Emmaus Spirituality Centre and its activities through this ministry. We hope and pray that this ministry continues in the future.

vii) Madha T.V Programme

Every month second Tuesday our centre’s Holy Mass and preaching is being telecasted in madha T.V at 1.00 p.m – 2.00 p.m .

viii) Volunteers training programme

This programme took place in Emmaus Spirituality Centre in the month of December 2018. This volunteers training programme is an faith filled program which empowers individuals with knowledge and confidence to become dynamic contributors and facilitators for every spiritual program in the centre. We have got about 70 volunteers from different parishes. This training program also helped them to be effective in body language, voice modulation and communication namely perception, observation and expression. We are so grateful for those volunteers and their service to our Emmaus Spirituality Centre.

ix) Pastoral Ministry in Mugaiyur and Ayanthur parishes

Every month first Friday and first Tuesday our Emmaus team goes to Mugaiyur and Ayanthur to conduct charismatic prayer service and holy mass. It has been arranged from Jan 2019 to Dec 2019. Our team takes up the whole ministry of these two days in those parishes. We could witness the good response from the parishners and other people.

x) Three days Mega Convention (Jan 15, 16, 17 – 2019)

Our centre's primary aim is to draw people of God for personal holiness through which experience the gifts of the Holy Spirit. This is our intention to organize this 3 days mega convention.

In order to achieve this convention we had lot of spiritual and external preparation.

a. Spiritual preparation

- i) Every day spiritual adoration by our members.
- ii) Special prayer is said in the holy mass.
- iii) We printed prayer cards and hand outs and circulated among all the pilgrims.

b. External Preparation

- i) Visited almost 50 parishes and invited the parishers.
- ii) We advertised in MADHA TV, LOURDU TV and NAMVAZVU monthly.
- iii) Volunteers fixed wall poster in many parishes.

c. Event

The celebrants and speakers include Bishops Most. Rev. Dr. Antony Anantharayar (Arch Bishop of Pondy), Most. Rev. Dr. Neethinathan (Bishop of Chengulpet) and Priests Rev. Fr. Octavious and Rev. Fr. Adaikalam and a lay preacher Sr. Vimala. All of them delivered wonderful message to the participants. It was a great experience to the participants to hear the brand new words of Jesus and experience the gifts of the Holy Spirit. About 3500 people have participated from different parishes. It was very grand successful event of our centre.

xi) New Evangelization Training programme

Our Holy father Francis insisted in his exhortation Evangelii Guadim "Evangelization is the task of the church, every Baptized individual needs to be an agent of evangelization to transcend ourselves to the mystery rooted in the Blessed trinity". Having this thought in our mind, we organized this new evangelization programme in our centre in the month of June

2019. With the help of Rev. Fr. Panneer selvam executive secretary CCBI commission for proclamation.

Rev.Fr. Panneer selvam and his crew influenced the 35 participants to the core of the event. It lasted for 5 days and brought good fruits to the participants. It was a great event of our centre.

xii) Ministry in Malaysia

(Charismatic Retreat at Penang Diocese – Malaysia)

We are invited by catholic charismatic renewal group of Penang diocese for ten days programme from 22nd April to 1st May 2019. Three days charismatic leaders programme were conducted at St. Anne's Church, Penang diocese on the topic of Baptized and sent (MK 6:15). 130 leaders were participated in the seminar. On May 1st, catholic charismatic renewal rally was conducted at St. Lourds Church, Ipoh. More than 2000 people were participated in this one day prayer meeting. It started at 09.00 am and ended at 06.00 pm. All were filled with the Holy Spirit.

xiii) Solar off – Grid 20 KW System installed in Emmaus Spirituality Centre

We have installed most reliable and high yielding solar system (20KW) off – Grid in our spirituality centre with the help of a German diocese. By God's grace this project has been realized in a fruitful way. The entire project has been handled by KC Kopar Company from Kerala. This energy is obtained from sun and turned to electrical energy.

Now we have enough solar electrical energy since March – 2019. We are so grateful to the donars and all who helped us to realise this project and above all we are very grateful to our mother nature as well.

xiv) Connecting Road to New Moon Church (Big Church)

Our New Moon church (Big Church) is the place where we conduct the new moon day full night prayer service and other massive prayer services. This church has not been connected properly with the centre road.

Now this church has been connected with the centre road properly. The connection road project has been sponsored by a family as a thanks giving to our centre. This project has been realised in the month of Jan – 2019. Now the pilgrims use this way happily

C. TRUST MEETING (General body meeting of Arul Jyothi Trust in Emmaus)

The meeting took place at Emmaus Spirituality Centre, Sithanangur on 4th December 2018.

Members

1. Most. Rev. Dr. Antony Pappusamy -The President
2. Most.Rev.Dr. Antony Anandarayar - Vice President
3. Rev. Fr. Octavious - Member
4. Rev. Fr. Maria Dellus - Member
5. Rev. Fr. I. Francis Xavier - Secretary cum Treasurer

Our trust members with ful spirit attended the meeting and discussed mainly on auditors report and its impacts.

We decided to have new evangelization training programme, building up retreat house and other maintenance works. Finally the meeting got over by a small prayer.

D. FUTURE PLAN

1. We want to build a retreat house for the faithful
2. More participation in the digital media
3. Renovation of buildings

E. CHALLENGES

1. Water problem
2. To bring more faithful to our centre
3. Finding out the resources

25. COMMISSION FOR YOUTH - DEEPAM CENTRE

Chairman: Most Rev. Dr. Nazarene Susai
Secretary: Rev. Fr. Martin

1. ACTIVITIES CARRIED OUT IN 2018-19

1. 1. Tamil Nadu Catholic Youth Movement (TCYM)

1.1.1. Regular Visits by Secretary and Coordinator

Date	Place / Diocese	Theme	No of Participants
05.08.18	Salem	Youth Sunday Celebration, GB and Election	150
12.08.18	Chennai	Youth Sunday Celebration and Core group Meeting	12
15.08.18	Tiruchy	Preparation for the Diocesan ExCo Election	108
02.09.18	Muttom Vicariate / Kottar	Vicariate ExCo Meeting	14
06.09.18	Vailankanni/ Thanjavur	Meeting with the Youth Volunteers for Shrine Festival	200
09.09.18	Chetpet / Vellore	Seminar on Synodal Preparatory document	108
07.10.18	Tiruchy	Diocesan GB Meeting and Election	186
13.10.18	Sivagangai	Youth Year Conference	1048
15.12.18	Tiruchy	Charismatic Convention for the Christmas Preparation	101
12.01.19	Dharmapuri	Pongal Celebration	79
20.01.19	Tuticorin	GB Meeting and Political Training	
26.01.19	Tiruchy	GB Meeting and Political Training	118
27.01.19	Kottar	GB Meeting and Political Training	120
24.02.19	Palayamkottai	Vicariate level Political Training	45
02.03.19	Kumbakonam	Political Training	55

04.03.19	Kuzhithurai	Annual Planning Meet	42
10.03.19	Dharmapuri	Youth Training	23
31.03.19	Sathankualm Vicariate / Tuticorin	Retreat cum Political Training	102

1.1.2. ExCo, Governing Body, General Body Meetings & National Meetings

Date	Place / Diocese	Theme	No of Participants
14.10.18	Madurai	TCYM GB and Election	56
21-25.10.18	New Delhi	Indian Youth Conference	19
24.11.18	Tiruchy	Governing Body Meet	7
09-10.02.19	Sivagangai	TCYM GB	42
23.03.19	Madurai	ExCo Meeting	25

1.1.3. Training

Date	Place / Diocese	Theme	No of Participants
27-28.10.18	Vailananni / Thanjavur	Training organized by TNBC Bible Commission	140
27-28.12.18	Tiruchy	Leadership Training for ExCo members	38

1.2. Young Catholic Students/ Young Students Movement (YCS/YSM)

1.2.1. Regular Visits by Secretary and Coordinator

Date	Place / Diocese	Theme	No of Participants
02.09.18	Muttom Vicariate / Kottar	Vicariate ExCo Meeting	43
07.09.18	Tiruchy	Training for YCS/YSM Guide Teachers	43
06.10.18	Tindivanam / Puducherry	GB Meeting and Election	98
27-29.09.18	Chennai	Village Exposure Program	40
05.02.19	Tiruchy	GB Meeting and Election	60
26.02.19	Alandalai/Tuticorin	GB Meeting	140

1.2.2. ExCo, Governing Body, General Body Meetings & National Meetings

Date	Place / Diocese	Theme	No of Participants
28.07.18	Poondi	GB Meeting and Election	63
11-12.01.19	Goa	Indian ExCo Meeting	2
08-09.02.19	Sivagangai	GB meeting	29
17-24.05.19	Goa	Indian Council Meeting	17

1.2.3. Training

Date	Place / Diocese	Theme	No of Participants
17.08.19	Madurai	Eastern Zonal YCS/YSM Training	80
24-25.09.18	Tiruchy	YCS/YSM Leadership Training & Animators Training	88
05.09-11.18	Mangaluru	Indian Leadership Training for ExCo Members	12
01-04.05.18	Tiruthuvapuram/ Kuzhithurai	Folk Arts Training (Preparation for Indian Council Meeting)	13

1.3. Diocesan Youth Commission Secretaries Meetings and Trainings

Date	Place / Diocese	Theme	No of Participants
17.08.18	Madurai	Planning with Eastern Zonal Secretaries	3
24-26.08.18	Ajmer	Indian Secretaries Meeting	12
03.09.18	Nagarcoil	Planning with Southern Zonal Secretaries	3
10.09.18	Coimbatore	Planning with Western Zonal Secretaries	4
14.09.18	Tiruchy	Editorial Board Meeting (Maattram, Thudippu)	2
17.09.18	Pondicherry	Planning with North Zonal Secretaries	4
19.09.18	Thanjavur	Planning with Central Zonal Secretaries	4
07.12.18	Nagarcoil	Training Cum Christmas Celebration	14

1.4. Diocesan Youth Coordinators' Meeting

Date	Place / Diocese	Theme	No of Participants
13.03.19	Tiruchy	Planning for the future activities of the Commission	12

2. SIGNIFICANT ACHIEVEMENTS IN 2018-19

2.1. Participation in the Relief Works

To show our solidarity with the suffering humanity in Kerala affected by Deluge and in Tamil Nadu by Gaja Cyclone, Youth Commission has closely collaborated with TAOSSS for collecting relief materials for the affected. The youth in the following dioceses such as Kottar, Chennai, Pondicherry, Kumbakonam, Salem, Coimbatore, Madurai, Kuzhithurai, Tuticorin, Chengalpattu, Sivagangai were actively participated in the relief work as to bear testimony to the Gospel values.

2.2. Youth Sunday Preparation and Celebrations

In Tamil Nadu Church we have been celebrating Youth Sunday on the first Sunday of August since 2004. From 2017 onwards we join with the National Youth Commission and carry out the vision and the mission of CCBI. In par with the National Youth Commission, we celebrated on the theme: "Youth, Faith and Vocational Discernment." We prepared posters, placards, banners, and Sunday liturgy pamphlet based on the theme for meaningful celebration and

active participation. Our Chairman, Most. Rev. Dr. Nazarene exhorted all the faithful in Tamil Nadu and Pondicherry through his Pastoral letter.

Taken into consideration, Salem Diocese celebrated the Youth Sunday in a grand manner. They conducted seminar based on the theme and organized cultural programs. In Kottar Diocese, they convened sports events for the youth to make this day a special one. Eventually, it enhanced the youth to exhibit their talents and team spirit. In Chengalpattu diocese, Youth Sunday was celebrated in two different places. They arranged seminars, motivational sessions and meaningful Eucharistic celebration. Large number of youth converged on the spot to witness the spectacular events.

2.3. Political Awareness Training - A Joint Venture of Diocesan and Religious Youth Ministers

As our Indian Constitution is in danger and the Hindutva fundamental forces attacking religious minorities and so it is the responsibility of priests and religious who involved themselves in Youth ministry to form the Catholic Youth to shield democracy and religious harmony. To actualize the goal, we formed a group called 'Walk with Youth', the outcome of 'Synod of Bishops'. To make youth be the agents of change, we decided to give them political awareness training. In consultation with the Religious Superiors we have formed the Coordinating Committee. The committee gathered on 23.11.18, 14.12.18 and 25.01.19 and planned for training of trainers' program in the Zonal level. Those young trainers would give the same training in their respective dioceses. This process would continue in vicariate, parishes and substations respectively.

Zonal Trainings

Date	Place / Diocese		No of Participants
12.01.19	Madurai	Eastern Zonal Trainings	42
12.01.19	Valliyur	Southern Zonal Trainings	45
19.01.19	Poondi	Central Zonal Training	38
26.01.19	Salem	Western Zonal Training	32
03.02.19	Chengalpattu	Northern Zonal Training	25

2.4. Magazines

Social media plays a pivotal role in the society. Recent technological developments have ensured that youngsters today are living in a virtual world. And at the same time we need to understand the intricacies of social media to harness its power and establish a connection with its viewers. Having understood the felt need of the time, a magazine called '**Thudippu**' has been published every month for YCS/YSM students only. Along with this, Rev. Fr. Packianathan started publishing another magazine called '**Maatram**' in the year 1994 for Tamil Nadu Catholic Youth Movement. It is the magazine wherein we speak about the various activities of the youth movement happening at the Tamil Nadu and diocesan level. Such as general year plan based on Church teachings, socio-economic and political issues, and cultural changes and burning issues that affect them most. Moreover, it serves as a platform for the youth to develop their reading habits, sharpen their writing skills and to have a critical and analytical mind. In the beginning, it was well received and highly circulated. In course of time, it began to dip due to financial crisis and we need to close down the issue in the year 2004. It was a just one small snag in our process which could not gobble up our enthusiasm. After a long period of gap, we again started publishing the same magazine in September, 2018.

2.5. Alumni Meet

Human resources are of great help to the society, companies, associations, and movements they belong. Making use of them in a proper manner would bring success and prosperity in every sphere of life. Hence the Tamil Nadu Catholic Youth Movement has failed to recognize its human resources as a boon from God. Having pondered over the benefits, the commission convened a meeting for TCYM alumni on 29th December, 2018 (Sangamam) in Trichy. Rev. Fr. packianathan, the former secretary of the commission presided over the meeting and gave orientation speech by mentioning the essential aim of forming a movement for them.

Since we are at the verge of implementing the idea, another meeting was held in Madurai on 24th March, 2019. Most Rev. Dr. Nazarene Soosai presided over the meeting and Fr. Boobathy Lourdhusamy, Secretary to TNBC Laity Commission and Fr. Jerosin, former Secretary to the Commission participated in the meeting. This meeting has pithily expressed the main crux of utilizing the resources and get benefits out of them as they are endowed with talents and experiences. And so, it is the duty of the TCYM to bring out their resources and talents for the betterment of the church. One of the ways which could be possible is sending them as representatives to various commissions such as laity, women, and SC/ST commissions to guide them at different levels because of their rich experience and profound Knowledge. Moreover they are trained trainers who can render their services for uplifting the present youth at various levels, not only constrain themselves within the church premises but also to the society where they live in. At the end of the meeting, they were asked to formulate a coordinating committee to draft statues for the new movement.

2.6. Special Preparation for Youth Year 2020

At the outset of the Apostolic Exhortation, “Christus vivit”, the commission has committed itself in making the document be known to all the Catholic Youth of Tamil Nadu and make a Plan of Action based on it at different levels.

Date	Place / Diocese		No of Participants
23-24.04.19	Kodaikanal	Zonal Directors, Governing body members, Editorial members of Maastram and Thudippu Magazines and Youth Year Coordinating Committee	17
09.05.19	Tiruchy	Former and Present Youth Commission Secretaries, and Youth Year Coordinating Committee	25
	Tiruchy	Religious Priests and Sisters involving in Youth Ministry	
24.06.19	Madurai	Diocesan Youth Commission Secretaries, Governing body members, and Youth Year Coordinating Committee	

3. CHALLENGES AND PROBLEMS FACED

3.1. Lack of Participation in the GB Meetings

Little had shacked in the intervening year 2016-2018. During this period, the TCYM could not able to face many charges leveled by many of the secretaries and then became inactive and unproductive. It had been an arduous journey for TNBC Youth Commission to revive its spirit

and energy by renewing and rebuilding the Youth Movement and YCS/YSM at the regional level. At this juncture, the goal of TCYM is to resolve, remove or ameliorate the problems the members agreed to work on. In order to facilitate this purpose, General body meetings were convened twice in every academic year. Since the diocesan youth commission secretaries are entrusted with additional responsibilities such as parish priest, correspondent and looking after other commission work would encumber them from attending GB meetings. As a consequence, they are not able to evince the same interest in youth ministry and to carry out the vision and mission of the commission in their respective dioceses.

3.2. Lack of Trainings in the dioceses

In GB meeting we discuss various plans afoot to increase interest in youth minister at the diocesan level. To make the dream come true, one has to have sound financial background. But in reality it is not so. Some youth commission secretaries working in the dioceses find financial constrain and lack of support from the diocese. As a result, conducting vocational training programs, skills developmental programs, exposure camps and other forms of activities for youth have been sabotaged. And in some dioceses secretaries would not able to appoint field workers and youth coordinators due to financial crunch which would pave way for failures in youth ministry.

4. APPROVAL REQUIRED

4.1. Declaration of Youth Year 2020

The Most Rev. Dr. Yuon Ambrose, Bishop of Tuticorin was the pioneer and promulgator of Youth ministry in Tamil Nadu Catholic Church. He started this ministry in the year 1971. In 1970 YSM was started to include Non-Christians students in YCS which was approved by CBCI. In 1994, TCYM was officially declared as a movement abides by the Statues and by-laws. Flag and movement anthem were formed by the former Regional Secretary, Rev. Fr. Packianathan. Hence it is the propitious time to keep in mind the progress, hard work and toil done in the yester-years, copious energy and time spent on by the secretaries to make this movement as a full-fledged component of the diocese, we request to all the bishops of Tamil Nadu Church to declare the year 2020 as a Year of Youth as a tribute to the movement and toil for the actualization of the Apostolic Exhortation, 'Christus Vivit'.

4.2. Permission to Renew the Statues of TCYM and YCS/YSM

According to the present scenario, we are in dire need of making some amendments in the statues and in by-laws of TCYM and YCS/YSM.

4.3. Permission to introduce Youth Mass in Parishes (Once in a month)

Sunday liturgy plays essential role in the life of every Christian. On this auspicious day people come in large number to participate actively in the Holy mass. In every parish Sunday liturgy is being allotted to various pious associations and committees. They come together to discuss about how to make the day meaningful and grace filled. Hence there is no room for the youth in Sunday liturgy and make them mere passive participants would dissuade them from coming to the Church. Even though they come to the Church, it would be merely a perfunctory action. This

is the real situation prevailing in our Catholic Church. To make them feel with the Church (Sentire cum Ecclesia), we intend to introduce mass exclusively for youth on Sundays like a mass for Sunday catechism children. This would surely whet their appetite for seeking God and

His providence. And so we appeal to your good will to grant permission to introduce Youth Mass once in a month.

26. COMMISSION FOR VOCATION, SEMINARIES, CLERGY AND RELIGIOUS

Chairman: Most Rev. Dr. Soosaimanickam
Secretary: Rev. Fr. Alexander

REGULAR ACTIVITIES

S.No	Details	Remarks
01.	Vocation Promoters SEMINAR	August 25 th & 26 th 2018 Theme: “Called to inspire and envision Vocation” Resource Person: Fr. Peter Adaikalaraj, Professor, Sacred Heart Seminary, Poonamallee. Participants: 140 Presided Over by Our Chairman Rt.Rev.Dr. J.Susaimanikam,at TNBC Commission for Laity, Pirattiyur, Trichy
02.	General Body MEETING	February 23 rd and 24 th -2019 Theme: If not I am, who else If not now, when? Resource Person: Fr.Christopher, Professor, Sacred heart Seminary, Poonamallee. Participants: 120.
03.	National Diocesan Clergy MEETING. CDPI	February 25 th -March 2 nd ~ 2019 at Jalahndar, Punjab. Presided by Chairman of CCBI Commission for VSCR. Rt.Rev.Udumala Bala Bishop of Warangal.

04.	Vocation camps for religious congregations and dioceses.	Regional secretary conducted / participated/ visited – 10 at the invitation extended by congregations.
05.	Seminar to the parents and students in schools	Few school organised special meeting to the parents to whom we spoke about Vocation.
06.	Seminar/Orientation to the students in college/ novitiate/Seminarians	Regional Secretary conducted a seminar on Vocation for the students and novices.
07.	Motivation to the vocation collaborators and special meeting for the vocation promoters.	Along with the vocation co-ordinators the selected sisters, were motivated to be vocation promoters, regional secretary conducted seminar and the meetings.
08.	Vocation Day at formation houses. On founders day.	Candidates were motivated with one day seminar on vocation and formation.
09.	Publication of monthly magazine NANDAVANA NADHAM	
10.	Vocation Sunday celebration (4 th Week of Easter)	May 6 th – 12 nd -2019 (Monday-Sunday) Theme: “சாட்சியமாகும் துறவறமும் சாதகமாகும் இறையழைத்தலும்”.

SIGNIFICANT ACHIEVEMENT IN THIS YEAR

S.No	Details	Benefits
------	---------	----------

01.	Creating a network among the vocation promoters through website, resource person team, sharing the address of the schools/colleges/ and parishes.	A confident encouragement in the ministry through sharing presentation different means and technics to reach students in schools/colleges and parishes.
02.	What's app created for better communication among the Vocation Promoters and share programmes in the group.	
03.	Altar servers were motivated by way of quiz programmes, essay competitions, cultural programmes and Rally.	Altar boys were motivated with one day programme.
04.	National Programmes for Vocation Promoters and Minor Seminary Rectors.	13 th -15 th June 2019. At NBCLC Bangalore. Topic: Redefining Vocation Promotion To Priesthood and Consecrated life.

CHALLENGES / PROBLEMS FACED

S.No	Details	Suggestions
01.	Lack of personal witnessing life in religious and Priestly because testimony of life is important in Vocation Promotion. Discouragement in doing vocation ministry, When there is no expected fruit for the work done.	Each one has to hear the voice of god and the conscience. We try to encourage them in our vocation meeting and seminars where they meet other vocation promoters.
02.	Lack of support from the religious schools religious who do not allow the vocation promoters to visit students. negligence in teaching catechism in some schools.	The heads of institutions may be aware of the need of their co-operation to promote vocation.
03.	It is hard to judge the mind and interest of the students.	Make use of today's scientific development to attract.
04.	Sometimes the ministry of vocation promotion is considered as a project work	Proper understanding of the challenges in this ministry through

	which is not proper.	sharing and encouragement
05.	Lack of interest among the parish priest in promoting vocation and celebrating Vocation Sunday, even after receiving proper guide lines from regional and diocesan vocation commission.	A strong reminder/ motivation to the parish priest on the need of being vocation promoters in their respective parishes.
06.	No full time vocation promoters in few congregations. So lack of co-ordination.	We try to speak to the heads of the congregations.
07.	The student should see happiness in today's religious people.	
08.	Decrease in number and quality of vocations because of erosion of family values and because of low number of children, broken family. Contradict values that students have. Study and job opportunity open for all today.	
09.	Influence of secularism and globalization make priesthood and religious life more a career than a vocation.	
10.	Lack of concern for the global mission of the church.	
11.	Parents involvement in Seminarian's formation.	
12.	To encourage Vocation for the brother hood.	

NEW INITIATIVES FROM THE DIOCESES / CONGREGATION

01.	Inter Parish level Alter servers groups are motivated and conducted quiz and essay competition to make them interest.	More students participate in parish meeting.
02.	Vocation ministry at team work. Province level, vicariate level. Priests, religious and lay join to gather as team.	Participate in sponsorship program and support the seminary formation.
03.	Special orientation camps exposure camps in	This special camps are meant to motivate

	parishes, institution and other places of ministries are conducted	the students on vocation and help vocation promoters follow the interested students.
	<ul style="list-style-type: none"> • Vocation camps in different areas so to give easy approach to the students. (need not spend lot of money for travel) 	Focus on the remote areas to find the vocation, by way of valuable effort and zeal to reach youngsters.
04.	Seminarians and junior sisters are also involved in vocation promotion ministry.	Easy to visit many parishes and to motivate young people. They are responsible to bring Vocation through the means of house visiting.
05.	Congregations conducted training/ motivation program to sisters / brothers/ fathers, so that many may do vocation promotion in their ministry places.	Vocation promotion is collaborative venture in which everyone is expected to be vocation promoter all through the year.
06.	New students spiritual clubs were created to give special motivation on vocation. Care and share group formed in schools.	This helps the vocation promoter to follow the students from the beginning and perceive the talents of the students.
07.	Life, skill summer camp. Specially designed for boy's and girls.	It is to help them to meet the challenges of this modern world Popular ideology, mesmerizing media, life threat ering drugs, Commercialized relationships, Multiple choices and many more keep challenging that confuses today's teens.
08.	Vocation day was Celebrated in Schools on founders day.	

PLANS FOR 2019 – 2020

S.No	Details	Expected outcome
01.	To insist strongly on the formation of vocation commission members in diocese to collaborate with vocation promoters.	To pray for vocation / to promote vocation (Visiting parishes/ anbiams/ schools) to support financially. It is something that belongs to all the baptized.

02.	Formation of diocesan lay committee Vocation to lay auxiliaries. The teachers are to be trained with the idea of vocation.	Let each diocesan vocation promoter take initiative to form the committee with a permission of the local ordinary. During Sunday Catechism Vocation promotion can be done.
03.	On going formation of priests in collaboration with CDPI	Priests are enriched in their ministry.
04.	Programs for the altar servers.	To encourage / motivate the spirit of vocation.
05.	Vocation motivation camps in inter parish level, boarding and hostels are targeted.	
06.	To give important to the missionary vocation.	Initiating students and seminarians work in north. New priests are to be send to north for some contract period of time.
07.	Vocation Promotion movie for about 7-8 mints to be published in you tube.	

27. CDPI, TN-PY

Patron: Most Rev Dr. J. Susai Manickam D.D
Secretary : Rev Fr. Stanley

I.REGULAR ACTIVITIES

Two Regional Council Meetings were conducted in the year 2018 – 2019 and all were held in Trichy Multipurpose Social Service Society (TMSSS).

First Meeting:

This meeting was held on 28.11.2018. The high light of the meeting was on Migrants. Fr.Sebastian Crossian SJ. dealt on the subject citing with example and experiences made it a lively session.

Discussion were held based on the subject. Finally it was exhorted that we take much interest in the migrants and work for their welfare.

Second Meeting:

This meeting was held on 27.03.2019 at TMSSS Trichy. The agenda for the meeting was “நம் நாட்டின் நிலையும், கிறிஸ்துவர்களின் சமூக நிலைப்பாடும்” the talk was given by Fr. Savari, Priest of Trichy diocese, versatile in the subject, enlightened the state in which our country is heading towards, and our stand as Christians taking up the challenge.

At the end of this meeting the office bearers of the CDPI election took place. New members were elected Fr. Roy Lazar as President, Fr. Devadoss, as the Vice President and Fr. Stanly as Secretary cum treasurer. The Patron thanked the out going members and welcomed the new office bearers. An app for CDPI was discussed and the work was entrusted Fr. Arul Ambrose of Palayamkottai Diocese. The meeting concluded with prayer, followed by lunch.

CDPI –National Conference:

A total number of 15 member from CDPI, TN-PY region participated in the CDPI XVII National Conference held at Jalandhar, Punjab on February 26th evening to March 1st evening. Theme was *“Redefining the Pastoral Ministry of the Diocesan Priest in the Socially, Economically, Culturally and Politically changing scenario in India”*

II. CHALLENGES AND PROBLEMS

- It is real challenge to Co-ordinate our diocesan priests in the Diocesan, Zonal and Regional levels and to conceive specific formation programmes to become more and more committed to the Pastoral ministry of making our Catholic Church as the movement of the Kingdom of God.

III. PLANS FOR THE YEAR 2019-20

- A special one day meeting calling all the Senate secretaries of all the dioceses of TN to plan out meetings and set a path for right direction keeping in mind the statutes of the CDPI.
- Two Regional Council meetings.
- A Seminar for the Diocesan Priests.
- To encourage the Diocesan Executive Committee (DEC) with the Co-operation of their Bishops to conduct a general body meeting of the Diocese at least once in a year (if not twice in a year as stipulated and approved by the statutes).
- We earnestly request that the Senate Secretary could be part of college of consulters.

IV. RECOMMENDATION:

Based on the National Conference of the CDPI, held at Jalandhar, Punjab and further by the TN-PY regional Council meeting, we request the bishops to take the necessary steps to promote the following resolutions in the Diocesan level.

01. We resolve to focus more on the pastoral care of our families, where the presence of God is experienced in a more tangible way.
02. We resolve to facilitate the lay faithful in the process of decision-making at all levels.
03. We commit ourselves to the special care of the victims of sexual abuse and trafficking and those discriminated against because of their sexual orientation.
04. We shall promote basic, higher and value education and job-oriented courses for the youth of the parishes in the dioceses in view of entering also into the country's administrative services.
05. We strive to create socio-political awareness leading to lay leadership, especially among the Dalit and Tribal communities.
06. We recommend inclusion of India's socio-politico-cultural aspects in the study program of the seminaries.
07. We firmly resolve to go beyond the cultic priesthood and embrace prophetic and servant leadership.
08. We shall promote creative ministries, like prison ministry, ministry to the marginalized, ministry to the street children and youth, marriage encounter, couples for Christ, ministry among the migrants, ministry for the single and unwed mothers and to the divorced and remarried couples.
09. We intend to focus more on human rights in our activities and teaching so that we are able to overcome discrimination based on caste, class, ethnicity, creed, language and gender.
10. We shall make the SCC/ BCC more extensive in the parishes.
11. We vouch to empower people at the grassroots so that they take up the responsibility to develop themselves.
12. We shall initiate, in the institutions and parishes, activities that promote respect and care for the environment. At the diocesan level we hope to draw an eco-mission statement, which will lay down concrete goals and objectives to be realized in a time-bound manner.
13. We shall promote ecumenical and inter-faith dialogue, where we shall stress on servant Leadership.
14. We commit ourselves to collaborate with lay faithful and religious men and women so that the Church can benefit from their rich resources.

We decide to nurture / promote lay-leadership at diocesan and regional levels, which would build up our pastoral concern mentioned above.

V. APPROVAL REQUIRED

We request you to consider our above mentioned concerns and grant necessary Approvals and Co-operation.

28. TLS (TAMIL LITERATURE SOCIETY)

President : Most Rev. Dr. Peter Remigius
Secretary: Rev. Fr. Joseph SJ

1948ஆம் ஆண்டு முத்துக்குளித்துறை தூத்துக்குடியில், தமிழ் மொழி செம்மொழியென முதன் முதலில் தரணிக்கு எடுத்துரைத்த தமிழறிஞர் மறைந்த தந்தை சேவியர் தனிநாயக அடிகளாரால் தமிழ் இலக்கியக் கழகம் தோற்றுவிக்கப்பட்டது. தூத்துக்குடி மறைமாவட்ட ஆயர் மேதகு F.T. ரோச் ஆண்டகை அவர்களைத் தலைவராகவும், தமிழறிஞர் தனிநாயக அடிகளாரை முதல் செயலராகவும் கொண்டு தமிழ் கூறு நல் உலகிற்குத் தமிழ்ப் பணி ஆற்றி வந்தது. 1948ஆம் ஆண்டு முதல் தூத்துக்குடியைத் தலைமையிடமாகக் கொண்டு செயல்பட்டு வந்த தமிழ் இலக்கியக் கழகம் 1971ஆம் ஆண்டில் தமிழக ஆயர் பேரவையின் விருப்பத்திற்கிணங்க திருச்சிராப்பள்ளிக்கு மாற்றப்பட்டு, இதன் தலைவராக மேதகு தாமஸ் பெர்னான்டோ ஆண்டகை அவர்களும், செயலராக அருட் பணியாளர் மைக்கிள் அவர்களும் 1987 வரை பணியாற்றினார்கள். இவரைத் தொடர்ந்து அருட் பணியாளர் அமுதன் அடிகளார் இன்றளவும் செயலராகப் பணியாற்றி வருகிறார்கள்.

1994ஆம் ஆண்டு தமிழ் இலக்கியக் கழகம் அறக்கட்டளையாக (Trust) புதிவு பெற்று அன்று முதல் இன்று வரை மேதகு பீட்டர் ரெமிஜியஸ் ஆண்டகை அவர்கள் தலைவராகப் பொறுப்பேற்று அறக்கட்டளை உறுப்பினர்களின் உதவியுடன் பல்வேறு செயல்பாட்டுத் திட்டங்களைத் திட்டமிட்டு தமிழ் இலக்கியக் கழகத்தின் முன்னேற்றத்திற்காக உழைத்து வருகிறார்கள். 1954ஆம் ஆண்டில் விவிலியத்தின் புதிய ஏற்பாட்டை தமிழ்

இலக்கியக் கழகம் தனியாக அச்சிட்டு வெளியிட்டது. பெங்களூர் புனித பேதுரு குருத்துவக் கல்லூரி மாணவர்கள் தங்கள் விவிலியப் பேராசிரியர் அருட்தந்தை லெக்ரான் அவர்களின் உதவியோடு புதிய ஏற்பாட்டை மூல மொழிகளிலிருந்து தமிழில் மொழிபெயர்த்தனர். தமிழக ஆயர் பேரவையின் அனுமதியுடன் இதனைத் தக்க அறிஞர் குழுவின் துணையோடு ஆராய்ந்து தமிழ் இலக்கியக் கழகம் வெளியிட்டது. பழைய ஏற்பாட்டின் பழைய மொழி பெயர்ப்பும் திருத்திப் புதுப்பிக்கப்பட்டு 1973இல் தமிழ் இலக்கியக் கழகத்தால் வெளியிடப்பட்டது. இம்மொழிபெயர்ப்புக்களின் தமிழ் நடை, இனிமையும் எளிமையும் பொருந்தி அமைந்திருந்ததாக தமிழறிஞர்கள் அனைவரும் பாராட்டினர் என்பதைப் பெருமகிழ்வோடு நினைவு கூர்கிறோம்.

இன்று தமிழ் இலக்கியக் கழகத்தின் முப்பணிகளாகிய இலக்கியப்பணி, கல்விப்பணி, ஆய்வுப் பணி ஆகியவை தொடர்ந்து சிறப்பாகச் செயல்பட்டு வருகின்றன.

தமிழ் இலக்கியக் கழகப் பணிகள்

- ❖ தமிழ் ஆர்வலர்கள் மற்றும் பேராசிரியர்கள் ஒருங்கிணைப்பில் கடந்த ஆண்டில் 4 இலக்கிய வட்டக் கூட்டங்கள் நடைபெற்றன. இதன் மூலம் சமய மரபுகளைக் கடந்து இலக்கியப் பணிகள் மூலம் தமிழ் இலக்கியக் கழகம் சமய நல்லிணக்கத்தை போற்றி வளர்த்து வருகிறது.
- ❖ தமிழ் இலக்கியக் கழகம் பல்வேறு நூல்களை வெளியிட்டு வருகின்றது. எனவே இந்திய அரசின் அங்கீகாரத்தைப் பெறும் வகையில் ISBN (International Standard Book Number) பெறப்பட்டது.
- ❖ அருட்திரு ஆனந்த அமலதாஸ், சே.ச. மற்றும் பேராசிரியர் வனத்து அந்தோணி ஆகிய இருவரும் இணைந்து வீரமாமுனிவரின் முதல் நூலான அன்னை அழுங்கல் அந்தாதி மொழிபெயர்க்கப்பட்டு Mother Mary's Song of Affliction என்ற தலைப்பில் ஆங்கிலத்தில் வெளிவந்த நூலும், தத்துவ போதகர் எழுதிய நூலின் தொகுப்பும் மொழி பெயர்ப்பும் இணைந்து 'Refutation of Rebirth' என்ற தலைப்பில் வெளிவந்த நூலும் தமிழ் இலக்கியக் கழகத்தால் இந்த ஆண்டில் பதிப்பிக்கப்பட்டன.

எதிர் காலத் திட்டங்கள்

- ❖ அருட்பணியாளர் தனராசு சே.ச. எழுதிய 'அன்புடன் அரவணைத்து' என்ற ஆன்மீக நூலையும், 1972 இல் தமிழ் இலக்கியக் கழகத்தால் வெளியிடப்பட்ட 'கிறித்துவத் தமிழ் தொண்டர்கள்' என்ற நூலினம் திருத்தங்களுடன் புதிய வடிவில் மறுபதிப்பு வெளியிட முயற்சிகள் எடுக்கப்பட்டு வருகின்றன.
- ❖ தமிழ் இலக்கியக் கழகத்தின் நிறுவுநர் அருட்தந்தை தனிநாயக அடிகளாரைப் பற்றிய செய்திகள் அடங்கிய படத் தொகுப்பைத் தயாரிக்கும் பணி முன்னெடுக்கப்பட்டுள்ளது.
- ❖ தரமான மரபு, நவீன இலக்கிய நூல்கள் மக்களுக்குக் கிடைக்கும் வகையில் செயல்பட்டு வந்த புத்தக விற்பனை நிலையம் கணினி மயமாக்கப்பட்டு, இதன் வளர்ச்சிக்காகப் பல செயல்பாடுகள் எடுக்கப்பட்டு வருகின்றன.
- ❖ தமிழ் இலக்கியக் கழகத்திற்கென்று புதிய இணைய தளம் (Web Site) உருவாக்கப்பட்டு வருகின்றது.

தனிநாயக அடிகள் இதழியல் கல்லூரி

1992இல் தமிழ் இலக்கியக் கழகம் தன் நிறுவுநரின் பெயரால் தனிநாயக அடிகள் இதழியல் கல்லூரியை நிறுவி இதழியல் மற்றும் மக்கள் தொடர்பியல் (Journalism and

Public Relations) என்ற, பாரதிதாசன் பல்கலைக்கழகத்தோடு இணைவு பெற்ற பட்டய வகுப்புக்களை நடத்தி வருகிறது. கடந்த கல்வி ஆண்டில் 19 மாணவர்கள் சேர்க்கப்பட்டு தங்கள் கல்வியைத் தொடர்கின்றனர். இந்நிறுவனத்தில் இயக்குநர் மற்றும் மூன்று முழுநேரப் பேராசிரியர்களும், இரண்டு பகுதி நேரப் பேராசிரியர்களும் பணிபுரிகின்றனர்.

எதிர் காலத் திட்டங்கள்

முதுகலை பயிலும் மாணவர்கள் தங்கள் கல்லூரிப் படிப்போடு மற்றுமொரு பட்டயப் படிப்பைப் படிக்கலாம் என்ற பல்கலைக் கழகத்தின் திட்டத்தால் பெரும்பாலும் கல்லூரி மாணவர்களே இப்பட்டயப் படிப்பை தேர்ந்து கொள்கின்றனர். இவர்களின் முதன்மை நோக்கம் தங்கள் வேலைவாய்ப்புக்குப் பயன்படும் தகுதிப் படிப்பாக மட்டுமே கவனத்தில் எடுத்துக் கொள்கின்றனர். இவர்கள் மூலம் உடனடியான சமூகத் தாக்கத்திற்கு வாய்ப்புக்கள் மிகக் குறைவு. எனவே இரண்டு அல்லது மூன்று மாத சிறப்புப் பயிற்சி வகுப்புகளுக்கு ஏற்பாடு செய்தால் பணியில் இருப்போரும், பணியில் சேர விருப்பமுள்ளோரும் ஆர்வத்துடன் பங்கு பெறுவர். இதன் மூலம் நல்ல தரமான எழுத்தாளர்கள் மற்றும் ஊடகவியலாளர்களை நாம் உருவாக்க முடியும். இவர்களால் உடனடியாக சமுதாயத்தில் நல்ல தாக்கம் ஏற்படும். இன்றைய நம் இந்தியச் சூழலுக்கு இது இன்றியமையாத தேவை என்பதால் இவற்றின் செயல்பாட்டிற்காகப் பல முயற்சிகள் எடுக்கப்பட்டு வருகின்றன.

தனிநாயக அடிகள் தமிழியல் நிறுவனம்

தனிநாயக அடிகளாரின் நூற்றாண்டு விழா நினைவாக 2013 ஆம் ஆண்டில் தொடங்கப்பட்ட தனிநாயக அடிகள் தமிழியல் நிறுவனம் செம்மையாகச் செயல்பட்டு வருகின்றது.

- ❖ தஞ்சைத் தமிழ்ப் பல்கலைக் கழகத்தோடு இந்நிறுவனம் செய்து கொண்ட புரிந்துணர்வு ஒப்பந்தம் மீண்டும் மூன்று ஆண்டுகளுக்குப் (2019 – 2021) புதுப்பிக்கப்பட்டுள்ளது. இதனால் இளமுனைவர் மற்றும் முனைவர் பட்ட ஆய்வு மாணவர் சேர்க்கைக்குப் பல்கலைக் கழகத்தின் இசைவு பெறப்பட்டுள்ளது. ஆய்வு நெறியாளராக முனைவர் கரு. கலையரசி அவர்களுக்குப் பல்கலைக் கழகம் இசைவாணை வழங்கியுள்ளது.
- ❖ இந்நிறுவனத்தின் நூலகத்தைக் கட்டியெழுப்புவதில் தனிக் கவனம் செலுத்தப்பட்டு ஆண்டுதோறும் பல நூல்கள் நன்கொடையாளர்களிடமிருந்து பெறப்பட்டு நூலகத்தில் சேர்க்கப்பட்டுள்ளன. 2018-19 ஆம் கல்வியாண்டில் மட்டும் 2700 புதிய புத்தகங்கள் நூலகத்தில் சேர்க்கப்பட்டுள்ளன. நூல்களின் விவரங்கள் அனைத்தும் கணினி மயமாக்கப்பட்டுள்ளன என்பது குறிப்பிடத்தக்கது.
- ❖ தமிழ் இலக்கியக் கழகத்தின் செயலரும், இந்நிறுவனத்தின் இயக்குநருமான அருள் முனைவர் அமுதன் அடிகளார் பல இலக்கிய, சமூக நிகழ்ச்சிகளில் கலந்து கொண்டு இந்நிறுவனத்தின் பெருமையைப் பறைசாற்றுகின்றார்.
- ❖ இவ்வாண்டு ஜீலைத் திங்களில் அமெரிக்க ஐக்கிய நாட்டு சிக்காகோ நகரில் நடைபெற இருக்கும் பத்தாம் உலகத் தமிழ் மாநாட்டில் பங்கு பெற்றுப் படித்து, வழங்குவதற்காக இயக்குநர் அனுப்பிய இரு ஆய்வுக் கட்டுரைகள் ஏற்றுக் கொள்ளப்பட்டுள்ளன என்பதைப் பெருமகிழ்வுடன் பகிர்ந்து கொள்கிறோம்.
- ❖ புரிந்துணர்வு ஒப்பந்தம் கையெழுத்தானபோது மாணவர் சேர்க்கைக்குரிய காலம் கடந்து விட்டதால் அடுத்த கல்வியாண்டு முதல் மாணவர்கள் சேர்த்துக் கொள்ளப்படுவர்.

❖ பல கல்லூரி மாணவர்கள் இந்நிறுவனத்தின் நூலகத்தைப் பயன்படுத்தியுள்ளார்கள் என்பது குறிப்பிடத்தக்கது.