

Pallissery Fishing Village

(Dharmadam Gram Panchayat - Thalassery Block)

Profile of Pallissery Fishing Village

This fisheries village is spread over three wards of Dharmadam Gram Panchayat. The coastal wards of this village are 12, 13 and 14. The village has a total of 1020 houses and 1140 households are living there. Among them, 120 are landless or presently living as a joint family. Regarding the housing situation in the village, it is noted that 64.02 percent houses are pucca, 32.84 percent are semi-pucca and 3.14 percent houses are kachha houses. Most of the existing houses (93.73 %) in the village have sanitary toilets. Safe drinking water is available to 98.43 percent of the existing houses. Most of the houses in the village (98.43%) are electrified. It is noted that 301 persons from the fisher folk community are insured with the Fisheries Board (Matsya Board). And 39 persons are covered under the old age pension scheme and 9 persons are covered under widow pension scheme during 2007-08 in this village.

This village has two sub-centres, one taluk hospital and one ayurveda hospital. The village has one UP School, two High Schools and two Higher Secondary Schools. Twenty eight anganawadis are functioning, out of which 10 are functioning in own building. This village has a network of 27 roads of 28.600 km length, 11 culverts and one bridge. The village has 140 street lights and 38 of them are functional. It is noted that 47 country fishing boats are available in this fisheries village. And a total of 121 kerosene permits are issued to the fisher folk in this. This village has one landing centre, one private ice plant and two markets. The two markets are not functional at the time of the survey. The village has an unprotected coastal length of 0.5 km. Consumption of liquor and narcotic drugs are moderate in this village.

The results of situation analysis and needs and financial requirements are presented in Tables 16 and 17.

Table 16: Current status & requirements of Existing Infrastructure Facilities

Sl.No	Name of the Existing road	Length of the road	Existing number of Culverts, Bridges	Existing drainage facilities	Requirements
	Moithupalam Chathotam-Swamikunnu sathram Road	2.75 km	Culvert-5	-	Culvert-2 Maintenance (Valiyathodu, Chathottam) Road Re-tarring-2.75 km, Side protection
	Attarkunnu-Valiyathodu Road	1.3 km	-	-	Drainage-1.3 km, Re-tarring-1.3 km
	Attarkunnu-Swamikunnu Road	500 mtr	-	-	Tarring-500 mtr
	Cornation school-Vilakkathavayal Puthenpura Road	2 km	Culvert-2, Bridge-1 (Vilakkathavayal side)	-	Tarring-2 km
	Boat jetty-Pareekadavu Road	1 km	Culvert-2 (Pareekadavu)	-	Drainage-500 mtr (New)
	Meethalpedika-Pareekadavu Road	850 mtr	Culvert-2 (Meethalpedika)	-	Re-tarring-500 mtr, Metaling and Tarring-200 mtr, Soling, metaling, Tarring-150 mtr
	Kerala Products-Thayyil Kunnummel Road	1 km	-	-	Metaling and Tarring-75 mtr
	Swamikunnu-Vettakkal Road	300 mtr	-	-	Metaling and Tarring-150 mtr
	Swamikunnu Thayil Kunnumel Road	550 mtr	-	-	Soling, Metaling and Tarring-550 mtr
	Sathram Swamikunnu Road	2 km	-	-	Side protection-2 km
	Swamikunnu-Chathodam Road	1.5 km	-	-	Drainage-1.5 km (New)
	Panavedu-Kallushop Road	300 mtr	-	-	Metaling and Tarring-250 mtr
	Vilakkathuvayal Road	350 mtr	-	-	Metaling and Tarring-150 mtr
	Swammikunnu Mariyamman kovil-Pazhaya Road	300 mtr	-	-	Soling metaling and Tarring
	Pareekadavu-USK Road	300 mtr	-	-	Soling, Metaling and Tarring-200 mtr

	Swamikunnu Thayil- Kunnumal Road	800 mtr	-	-	Re-tarring-800 mtr
	Sasindran Road- Pareekadavu Road	500 mtr	-	-	Soling, Metaling, Tarring-500 mtr
	Swamymadam Road	500 mtr	-	-	Soling, Metaling and Tarring
	Pareekadavu- Kilachparambu Road	300 mtr	-	-	Soling, Metaling and Tarring- 300 mtr
	Ice plant- Vilakathavayal Road	600 mtr	-	-	Tarring and Side protection- 600 mtr
	Vilakkathavayal- Pottakkadu Road	500 mtr	-	-	Soling Metaling and Tarring- 500 mtr

Source: Office of the Darmadam Gram Panchayath

Table 17: Requirement, financial allocation and its sources Palissery village

S. No.	Name of the scheme	No.of units	Unit cost(Rs. in Lakhs)	Project cost(Rs. in Lakhs)				
				Subsidy/A mount from other sources	Expected amount from separate project	Loan	Beneficiary Contribution	Total
1	Housing							
	1.New house	152	1.50	45.17	182.83	0.00	0.00	228.00
	2.Repair	335	0.50	0.73	166.77	0.00	0.00	167.50
	3.Purchase of land	120	1.00		120.00	0.00	0.00	120.00
2	Sanitation							
	1.New toilet	64	0.10	1.61	4.79	0.00	0.00	6.4
3	Drinking water							
	1.New Water Supply			49.78	0.22	0.00	0.00	50.00
4	Electrification							
	1.House Hold Electrification	16	0.05	0.00	0.80	0.00	0.00	0.80
5	Road and culverts							
	1.Side Protection	5.35	6.90	20.00	16.915	0.00	0.00	36.915
	2.Culvert	2	7.00	11.81	2.19	0.00	0.00	14.00
	3.Drainage	3.8	13.00	32.21	17.19	0.00	0.00	49.40
	4.Community Hall	1	20.00	10.00	10.00	0.00	0.00	20.00
6	Street light							
	1.New	22	0.18	2.49	1.47	0.00	0.00	3.96
7	Health sector							
	1.Building for SC	2	25.00	50.00	0.00	0.00	0.00	50.00
	2.Drinking water	1	1.00	1.00	0.00	0.00	0.00	1.00
	3.Building Repair	1	8.00	8.00	0.00	0.00	0.00	8.00
	4.Toilet	1	0.90	0.90	0.00	0.00	0.00	0.90

[illegible]