
Asha For Education TM
Project Proposal Submission Form

P.O. Box 2407, Redmond, WA 98073-2407 Phone: 1-425-890-8515 www.ashanet.org/Seattle

Appendix 5

Social Awareness/Advocacy
1. Please describe the issue and the cause being taken up by your organization/group. (This is to understand in detail what is the issue and what is the change being sought.)

 Project Goal for the Rishi Valley Special Development Authority (RVSDA)
The main goal of the project is to conserve the germplasm of the vulnerable, threatened and endangered local plant species that are of livelihood significance to the community in the Rishi Valley area.

 Purpose of the Project

The purpose of the project is conservation of biodiversity while ensuring sustained and inclusive development of the community. This conservation zone will serve as (i) a repository from which the community can source seeds and saplings to restore the commons and sustain livelihood e.g. to re-vegetate grazing lands, grow fruits, medicinal plants, fuelwood and fodder in the common lands (ii) a resource for education – both for students and teachers and the community at large, (iii) a model initiative to revive endangered, vulnerable and threatened floral and faunal species and (iv) a demonstration site for the surrounding community on soil and moisture conservation techniques in a drought prone area.

Another valuable contribution of the conservation zone will be to educate the coming generation of rural and urban youth in the vital necessity of conservation in both theoretical and practical ways so that they can come back full circle to the land.     

2. Please describe the socio economic background of the community which has been affected by this issue.
RVEC is located in Kurabalakota Mandal of Chittoor district in the drought region of interior Andhra Pradesh. The extent of the RVSDA is 33 villages in Thettu and Kurabalakota Panchayats of Kurabalakota Mandal covering an area of about 5176.97 acres. The area has traditionally been very drought prone and extremely low income. The surrounding regions are environmentally degraded, with a significantly lowered water table and extensive deforestation.

In this context, the renowned philosopher J. Krishnamurti chose Rishi Valley to start an educational institution in 1931 - the Rishi Valley Education Centre (RVEC). This ongoing dynamic experiment in education founded on Krishnamurti's insights is dedicated to exploring, in a rural context, his vision for humanity and the Earth.

The RVEC includes the Rishi Valley School affiliated to the ICSE and ISC Board, teacher training programmes and outreach programmes in the areas of rural education, health and livelihood enhancement.

The environmental focus of RVEC's educational work encompasses multiple endeavours. The study of the local flora and fauna guided by teachers has resulted in two important studies, including the extensively reviewed Birds of Rishi Valley and the Regeneration of their Habits and Satpada – Our World of Insects.

Educational materials prepared at RVEC are shared with the Rural Schools run in the surrounding countryside. In this way actual pedagogical materials and conservation practices dovetail and eventually make their way into classrooms.

An Institute of Bird Studies and Natural History located on campus runs a Home Studies Programme with enrolment from Manipur to Kanya Kumari.

3. Since when has the campaign been in progress and what are its key milestones?

The Government of Andhra Pradesh has undertaken a singular step to declare Rishi Valley and its surrounding area a Special Development Area and constitute the Rishi Valley Special Development Authority (RVDA) in January 2008. Project Duration and Timeline

The overall duration proposed for the project is 36 months. The tentative timeline proposed is presented as Annex 2.

3.6 Project Location and Area

The location of the project is Rishi Valley, Thettu Panchayat, Kurabalakota Mandal. The park is proposed to be established over approximately 30 acres of land at the foothills of Gollapalli Gutta, which is to the Southwest of the school. The objectives of this pioneering initiative are to (a) protect and conserve Rishi Valley's rich and diverse environment from being degraded, through unrestrained growth; (b) bring about sustainable development; (c) promote inclusive growth to all its stakeholders; and, (d) preserve Rishi Valley's sanctity as a heritage site for the future.

4. Have any of these milestones already been achieved? Please provide details.

RVEC and the Government of Andhra Pradesh have carried out pioneering efforts in natural resource conservation and water resource management in the Valley. Conservation efforts underway since the 1970s include:


soil and water conservation through construction of water harvesting structures such as percolation tanks, check-dams and bunds along the contours of 800 hectares of hillside in cooperation with the local community. Select fruit trees were planted along the bunds to hold the soil. Financial assistance for this was provided by the Watershed Development Board, Government of India;


re-vegetation of 150 acres of scrub forest that currently provides several head loads of fodder for cattle owners in surrounding hamlets;


establishment of large nurseries of fruit trees, peepal, neem saplings. The saplings were given away to farmers and also used to re-vegetate 150 acres of barren hillsides to the south of the RVEC campus. This is now part scrubland and part dense forest which provides fodder and fuel to the local village community;


establishment of a herbal garden on 6 acres of land that has two hundred and fifty species of the local bushes and trees that provide medical benefits to the local population;


use of alternative energy sources such as biogas plants to serve 25% of the school's cooking needs, solar heaters for hot water for the dormitories, solar lights in the satellite schools;


establishment of an Institute of Bird Studies and Natural History to cultivate a close study of nature in the students and other interested people and to heighten awareness of the natural heritage. In 1991, Rishi Valley was formally declared a bird-preserve and was cited by the International Council for Bird Preservation (now BirdLife International) as one of the sites where the endemic Yellow Throated Bullbul was found.

The successful conservation work in Rishi Valley has provided one useful lesson: that is, concerted efforts to protect and preserve the natural resources in the valley yield commendable results.

5. What are the proposed benefits of the change from the current scenario?

Conservation of Endangered Local Plant Species in Rishi Valley – Setting Up a Biodiversity Conservation Zone
RVEC is located in a rural landscape where the main sources of livelihood are agriculture and pastoralism. Due to increasing pressure on the local land and water resources, several local plant species (fodder, fruit trees, fuelwood, medicinal plants) are becoming endangered. A preliminary list of these plant species has been developed in collaboration with the community. Some of these species are also listed in the IUCN Red List of threatened, vulnerable and endangered plant species (See Annex 1). Several of these local species have livelihood significance for the community. RVEC intends to develop its private lands to establish a biodiversity park where these local endangered and threatened species will be planted and maintained. The main activities will include:


Collection of seeds / saplings of these local species. The seeds / saplings may be sourced from (i) the surrounding Reserve Forests using the assistance of the local community and the Forest Department (ii) Keystone Foundation (iii) Kaigal Environmental Education Programme (iv) Palani Conservation Council and any other appropriate sources.


Establishing a water source and associated distribution system including drip / sprinkler systems;


Establishing a local nursery to raise saplings;


Creating soil moisture conservation structures, where necessary, in the proposed project site;


Planting the saplings and where required dibbling the seeds of the selected species;


Fencing and protecting the project site from encroachment;


Maintenance of the Biodiversity Park;


Developing a system for sustainable harvesting of material (including seeds/saplings, fruit, leaves, roots etc.) from the Park;


Developing the Park as an educational centre both for the community and other educational institutions.


Creating child-friendly guides to the flora and fauna of the Park for students.

6. Kindly provide details of other issues (if any) your organization is working in this and/or other locations?

As noted in other proposals, these activities are occurring in the context of of the existing work that has been occurring in education, health and community building in the local area. The RVSDA allows this work to be formally supported in a much broader region, and allows for increased community involvement and participation.
7. Have there been examples of benefits to any group through your social awareness in this or your other locations? Please provide details.

Yes, multiple. The local work to improve soil and water conservation has brought benefit to local farmers. The children of local villagers learn about these initiatives in the innovative rural schools run by RVEC, and
8. Please list down the below details covering current and projected budget. If expense is one time, please specify period during which it is proposed to be spent.(Please note: Funding amount and tenure is at the sole discretion of Asha for Education)
	Programs
	Item
	Amount –Current Year
	Amount-Year 1
	Amount-Year 2
	One Time/Annual (Y/N)

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

9. Please list details of other sources and current and future funding available to you. If they are restricted to a few select programs, kindly provide details of the same.

see attached document with budget.
10. Do you have any other avenues of incomes to support the campaigns?

     
11. Please list down the below details of funding expected from Asha.

	Programs
	Items
	Amounts

	seeking grants towards this overall budget. the proec
	     
	     

	budget. This project will be funded
	     
	     

	as feasible with donations from multiple
	     
	     

	multiple sources.
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

12. Your feedback on this application would be valuable. Kindly specify if you have any.
      
	
	Page 4
	

	
	
	

