Conservation of Endangered Local Plant Species in Rishi Valley – Setting Up a Biodiversity Park

Concept Paper for Financial Assistance

Submitted by

Rishi Valley Education Centre

Rishi Valley, Madanapalle, Chittoor Dist.

November 2010

1.0 Introduction

The following proposal Setting Up a Biodiversity Park has two focal areas: Preservation of Biodiversity and Innovations and Knowledge Building.

Over close to 80 years, Rishi Valley Education Centre (RVEC) has dedicated itself simultaneously to the areas of education and conservation in an otherwise resource fragile environment inhabited by marginal farmers and shepherds.

In continuation with this tradition, RVEC proposes to establish a Biodiversity Park in the Rishi Valley area on its property.

· The Park is to serve as a sanctuary for endangered local plant species that have livelihood significance for the surrounding pastoral and agrarian community.

· A parallel purpose is to draw the Biodiversity Park into the educational practices. The Park will play a significant role in educating teachers and students in the neighbourhood and across the country, as ours is an influential educational centre with linked training programmes reaching many thousand government and NGO groups.

A concept paper on this proposal is presented below outlining the vision, objective, strategy and a summary work plan together with an estimated estimate.

2.0 About the Organisation

2.1 Name of the Organisation

The Rishi Valley Education Centre, Krishnamurti Foundation of India.

2.2 Contact Details

Dr. A. Kumaraswamy, Secretary RVEC.

Tel: +91 8571 280044; Fax: +91 8571 280

Email: kumaraswamy@rishivalley.org

2.3 Type of Organisation and Date of Registration

Krishnamurti Foundation India of which Rishi Valley Education Centre is a unit is registered under the Indian Societies Registration Act.

Date of Registration is February 25, 1928.

2.4 Brief Description of the Organisation / Nature of Activities that the Organisation is Doing

RVEC is located in Kurabalakota Mandal of Chittoor district in the drought region of interior Andhra Pradesh. The renowned philosopher Sri Jiddu 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 our 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.

The Rishi Valley Multi-Level Programme has received worldwide recognition in the form of the Global Development Network Award (GDN Award) conferred by the Japanese Government in Senegal in 2004 and the Schwab Award of 2008. A teacher of the school won the Green Teachers Award given by Sanctuary Magazine.

2.4.1 Rural Education

RVEC runs 12 ‘satellite schools’ in the surrounding hamlets. Conservation is part of both the theory and the practice of these schools. The land on which they stand is landscaped, planted with medicinal and fruit-bearing trees and shrubs. The environmental science curriculum involves students in drawing up lists of the local species of animals and trees. The schools and the Multi-Grade programmes created here have become models for rural education in many parts of the country.

A Multi-Level Programme created by Rishi Valley Institute for Educational Resources (RIVER) has received worldwide recognition in the form of the Global Development Network Award (GDN Award) for the 'Most Innovative Development Project 2004'. The Japanese Government sponsors the Award, given for the first time to educational work. The Schwab Foundation felicitated Padmanabha Rao, the Director of Rural Education Centre in 2006.

Several state departments of education have collaborated with RIVER to create multi-level learning and teaching methodology, including Kerala, Karnataka, Tamil Nadu, the tribal districts of Andhra Pradesh, and Chhatisgarh. The number of schools that have adapted our methodology runs into thousands.

The programme has been extended to 37,500 government and government-aided schools in the state of Tamil Nadu (see Tamil Nadu SSA website: www.ssa.tn.nic.in

 HYPERLINK "http://www.ssa.tn.nic.in/" \n _blank
). An evaluation report is available at:

http://www.ssa.tn.nic.in/Docu/Effectiveness%20of%20ABL%20under%20SSA.pdf
Ministry of Human Resource Development Government of India, State Government of Andhra Pradesh, UNICEF, Rockefeller Foundation, Ratan Tata Trust, Actionaid, Catholic Relief Services, and Plan International have also supported the Rural Education Programmes.

2.4.2 Natural Resource Conservation

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.

2.4.3 Rural Health

The Rishi Valley Rural Health Programme serves the villages in Rishi Valley's immediate surroundings through the Rural Health Centre (RHC) located on the campus. The RHC is open 3 times a week and receives 120-160 patients per day. The RHC runs a Safe Mother and Child Care programme which has resulted in bringing down infant mortality rates and incidences of underweight children. RHC has special facilities for eye care and treatment of tuberculosis as well as a diagnostic centre and laboratory considered one of the best in the area.

2.4.4 Rishi Valley Special Development Area (RVSDA)

With a view to conserving the ecosystems in Rishi Valley, as also its spiritual and cultural legacy, 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 vide G.O. Ms No. 97 MA. 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.

The extent of the RVSDA is 33 villages in Thettu and Kurabalakota Panchayats of Kurabalakota Mandal covering an area of about 5176.97 acres.

RVEC is currently facilitating the RVSDA in close collaboration with the community and Government Departments both at the District and Mandal levels and with the local Panchayats.

The Director of Town & Country Planning, Andhra Pradesh has prepared a draft Master Plan in consultation with the Special Officer, RVDA, the Managements of Krishnamurti Foundation India (KFI) and RVEC, and the Panchayats of Thettu and Kurabalakota. The Master Plan reviewed by the community through a Public Hearing is currently with the Directorate of Town and Country Planning for formal notification through due process.

3.0 Proposed Project

The title of the proposed project is: Conservation of Endangered Local Plant Species in Rishi Valley – Setting Up a Biodiversity Park.

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.

3.1 Project Goal

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.

3.2 Purpose of the Project

The purpose of the project is conservation of biodiversity while ensuring sustained and inclusive development of the community. This park 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 park 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.

3.3. Project Outputs

The project outputs will be both short-term and long-term. The short-term outputs will include building supporting infrastructure viz., water source including storage, local plants nursery, and soil moisture conservation structures.

Long-term outputs from the Project will include the Park, arrangements for community to source necessary resources from the Park and facilities for use of the Park as an education centre.

3.4 Project Strategy

The project strategy is two pronged - (i) develop a private resource to serve as an incubator for development of common lands by the community to enhance their livelihoods and (ii) build on the social and educational mobilisation already facilitated by RVEC as part of the RVSDA work and motivate the community to use the Park to conserve and propagate indigenous plant species. The sanghas that have been formed by the pastoralists with our intervention can be instrumental in creating a multiplier effect in natural resource management across the area.

Given the long-term relationship that RVEC has with the local community the project will work closely with the community in selection of species to be included in the Park and in maintaining the resource.

3.5 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.

3.7 Estimated Budget

The estimated budget is approximately Rs. 49 lakhs over a three-year period. Annex 3 provides the details of the budget estimate. RVEC is seeking a grant for the entire estimated amount.

3.8 Links with Government/ Line departments/ Institutions

RVEC has strong institutional links with several conservation agencies for e.g., Keystone Foundation, Kaigal Environmental Education Programme, Navdanya. RVEC also works closely with Government Departments such as Directorate of Town and Country Planning, Revenue Department, Agriculture Department, Dept., of Minor Irrigation, Forest Department, District Watershed Management Agency. Its Rural Education Projects has links with State Government Agencies in A.P., Tamil Nadu, Karnataka, Bengal and Chhatisgarh.

3.9 Impacts of the project in terms of Policy/ Advocacy/Sustainability and Replicability

The project will serve to demonstrate how private educational / technical institutions located in rural environments can be instrumental / serve as catalysts in creating common goods that can enable sustainable growth and development of rural communities. This project can contribute to development of policies on biodiversity conservation through creative community partnerships. Such models are eminently replicable particularly in areas where long-standing relationships and interlinkages exist between institutions, surrounding communities and educational institutions.

3.10 Mechanisms for Impact Assessment

RVEC will take complete responsibility to set up a mechanism for impact assessment in the form of a monitoring committee. This Committee will include representatives from the community participating in and benefiting from this endeavour, RVEC and a third party NGO. Both short-term and long-term impacts will be assessed and feedback provided to the project to make adjustments where necessary. This will enable the team to realise the goals of the project through continuous improvement. Performance indicators will be developed to monitor quantitative and qualitative parameters e.g., impact on water table levels, germination of vulnerable forest species in nursery conditions, survival rate of the plants, species and number of saplings procured by the community from the Park for re-vegetation of denuded areas, income generated from the plants accessed from the Park etc.

In the first 3 years, monitoring will be done on a quarterly basis following which annual assessments will be carried out. The reports will be provided to the funding agency and also shared with all the stakeholders.

3.11 Core Team

 Senior Reviewer : Dr Radhika Herzberger

 Project Manager : Mr M S Sailendran

 Biodiversity Consultant : Mr Suresh Jones

 Community Coordinator : Dr Radha Gopalan

Annex 1 – List of local Species included in the IUCN Red List

[image: image1.png]Tentative Timeline Proposed for the Project

Year 1 Yearz Years
o [Major Activifies JTFTMIA] M Jul 31| Au] SO N D J [F (M A [Jul I Al SO N]D
T [Colleston of seeds and sourcing of sapiings
2 [Seting up nursery
5 [Sefing up water source I I
4 [Soll moisture coservation stusures
5 [bibbiing seeds / Planing of saplings
(Communly outreach fo develop the Park as @
6 _lsustainabie resource
7 [Mainfenance of nursery and Park

Annex 2 – Timeline

[image: image2.png]Conservation of Endangered Local Plant Species in Rishi Valley
~ Setting Up a Biodiversity Park
Budget Estimate - 3 year Project for 56 acres Project Area

S.No. [Activities

[Amount (Rs.)]

Vear 7
[Sofl Moisture Conservalion Measures
- Shuciures (contour bunds, stone rveied check dams] 5000
 Technical Consutang To0000)
Subtotal 19500
ZlLive Fencing wih focal Tromy piants 30000
Estabilshing a Water Source (including Z borewels,
service conneton, and associated piping and storage
3lstuctures) 500009
4/Seling up a Nursery including a guard cum ool shed
- Inrastructure 765000)
~ Labour (2 male and Z femae labourers for T year] 162500
Sub total 34750
SlPlanting and Wainienance (30 acres]
- Labour for digaing pits 5009
- Cabour for pianting, dibbing and maintenance for Vear 1
(5 male and 10 female labourers) 638750
[Sub total 66375
SlHonorarium and Fanspot for sducalonal Tk acivily 90000
7/Adminisration Costs inluding Supervisor salary™ 700000
Tolal Gosts for Year 1 7425
Vearz
Maintenance of Sofl Molsture Conservalion Stuclures 0000
ZlNursery Maintenance including consumabies and labour 765750
Planting and Mainienance including labour (5 male and
3[10 femle labouers)* (26 acres) 747626
4 Honorarium and ansport for edycalional Tk acivily 50000
5[{Administration Costs including Supervisor salary* 218000
Total Costs for Year 2 133137
Vears
Nursery Maintenance ioluding consumabies and Iabour 142500
2|Park Maintenance (4 male and & female labourers)™ 613200)
3{Adminisration Costs inluding Supervisor salary™ 236000
4lHonorarium and ransport for educatonal fnk actvily 90000
S[printing of 4 educational pampiels To0000)
Tolal Costs for Year 3 118170
TOTAL BUDGET ESTIMATE FOR 3 YEARS 659325
Contingency 10% 465932
GRAND TOTAL (rounded off) 49,00,000

10% escalation in salaries and wages on an annual basis

Annex 3 – Estimated Budget

Species Name�
Common Name�
IUCN Status�
�
Chloroxylon swietenia�
�
Threatened - Vulnerable�
�
Gardenia gummifera�
Bikkimanu�
Vulnerable, facing risk of extinction in the wild�
�
Terminalia arjuna�
Tella Maddi�
Near threatened, facing extinction in the wild�
�
Aegle marmelos�
Bilva patre�
Vulnerable, facing high risk of extinction�
�
Shorea tumbuggia�
Tamba jalory�
Endangered and endemic, already extinct in many places�
�
Pterocarpus santalinus�
Raktagandhamu�
Critically endangered and endemic�
�
Decalepis hamiltonii�
Maradi gadda�
Endangered NTFP facing high risk of extinction�
�

