

Linking Biodiversity Conservation and Livelihoods of Local People: Experiences from Periyar

Introduction

Presentation in three parts

- Biodiversity in Kerala- management approach
- Ecodevelopment programme in Periyar Tiger Reserve
- Assessment of this programme

FEATURES OF INDIAN LANDSCAPES AND MAJOR HUMAN ISSUES

FEATURES

- ❖ Indian landscape characterized by an intimate interspersion of human settlements and forest.
- ❖ People have close economic, cultural and traditional linkages with the forests.
- ❖ Due to changes at political, economic and social landscapes, the relationship is now 'confused

ISSUES

- ❖ The livelihoods of the fringe area communities and their negative impacts on the ecological landscapes
- ❖ Weak stakes of local people in conservation and inadequate support for ecologically rich areas.
- ❖ Existing poverty and development aspirations of local communities

Kerala at a Glance

Total Area	38,863 sq.km (1-2 % of India's area)
Population Density	819 per sq.km
Literacy	90.86 %
Per capita land area	0.122 ha.
Total Forest Area (a). RF 9410 sq.km (b). Other Forests: 1894 sq.km	11304 sq.km (29% of the geographical area of the State)
Per capita Forest Area	0.03 ha.
Biodiversity	24.7% of total Biodiversity of India
Protected Areas	3182.86 sq.km (28.25% of the forest area)

Forests type in Kerala

Forest Types	Extent (Sq.km)	%
Southern Tropical Wet Evergreen & Southern Tropical Semi Evergreen	3389	35.60
Southern Tropical Moist Deciduous	4106	43.10
Southern Tropical Dry Deciduous	100	1.01
Temperate Shola	70	0.73
Grassland	162	1.70
Plantations	1701	17.86

Altogether, about 82% of the forest area is managed with the thrust on biodiversity conservation, ecosystem services and livelihood options for the forest-dependent communities.

Biodiversity Wealth - Kerala

Our forests are endowed with rich and diverse flora and fauna. Many of which are endemic to this region

Floral Diversity

Category	Nos.
Flowering plants	4689
Grass	> 350
Bamboo	15
Reed	9
Orchid	214
Gymnosperms	4
Ferns and fern allies	> 330
Bryophytes	>350
Algae	> 860
Fungi	>4800
Lichens	> 520

Faunal Diversity

Category	Nos.
Mammals	145
Birds (residents & migrants)-	502
Amphibians	>93
Reptiles	>169
Fresh water fishes	>222
Insects	>6000

Endemism and RET Status of species

Species	Nos.	No. of Endemics	No. of RET species
Mammals	145	12	21
Birds	502	16	31
Reptiles	169	69	44
Amphibians	93	64	46
Fresh Water Fishes	222	41	26
Flowering Plants	4689	1272	300

Conservation Initiatives

- ❑ In spite of the growing pressure on limited land resource, state is protecting 29% of the land area as forests.
- ❑ Nationalized private forests in 1971 - 1764 sq.km. was added to forest area.
- ❑ Clear felling of natural forest was stopped in 1981.
- ❑ Selection felling was discontinued in 1987.
- ❑ Nationalised 130 sq.kms of ecologically fragile lands.
- ❑ Creating network of Protected Area covering representative habitats extending over 3182.86sq.km which forms 28.25% of the forest area of the State.
- ❑ Currently 22 Protected Areas in the State which include:
 - Wildlife Sanctuaries – 16 (including 2 Tiger Reserves), National Parks – 5 and Community Reserve – 1
- ❑ State also has 4 Elephant reserves, 2 Biosphere Reserves and 3 Ramsar sites (nomination for World Heritage Sites under process).

Periyar Tiger Reserve

Conservation Values & Management Issues

PA VALUES

Ecological

- Water shed-tropical & subtropical rain forests
- 1980 plant species- 26% endemic, 7.5% threatened
- 63 mammals (7 endemic), 323 birds (14 endemic), 44 reptiles (18 endemic)
- Regional connectivity

Economic

- Subsistence & Supplemental income
- Irrigation & Power
- Tourism

Cultural

- Religious Sites
- Historical Monuments
- Indigenous people

MANAGEMENT ISSUES

- Protection
- Resource Dependence
- Tourism & Pilgrimage
- Inter- agency conflicts
- Landscape issues
- Plantations & Cash crops

Context of livelihood assets for Fringe area tribals in Periyar

- Vulnerability Context**
- Shocks
 - Trends
 - Seasons

Approach- past and present

- Traditional isolationist approach of PA management led to conflicts
- Integrated Conservation and Development Programme (ICDP) or Ecodevelopment under Government of India' scheme, followed by World Bank assisted India Ecodevelopment Project (IEDP)

Coverage

72 Local level institutions or ecodevelopment committees (EDCs)

Households: 5540

Unique Features

Using threats as opportunities
Linking community benefits with park protection
process oriented approach with social engineering

Major outputs of Ecodevelopment in PTR

- Empowerment of tribals by removing debt trap

- Converting poachers to park protectors

- Managing pilgrimage with community

- Community based ecotourism

- Women Empowerment for protection

Community based Ecotourism programmes of Periyar Tiger Reserve

Bullock cart Ride

Jungle Inn

Nature walk

Tiger Trail

Tribal heritage

Jungle patrol

Bamboo Grove

Green Mansion

Bamboo Rafting

Vanambadikal -Folklore Theatre programme

Nature sensitization camps

Wildlife Week Celebrations-a local festival

Programmes for Guruswamis

Post Project Sustainability

- Periyar Foundation
- FDAs
- Park welfare fund
- Linkages of institutions
- Decentralised resource mechanisms
- Capacity building and social capital.

Periyar Foundation

- **Government owned public Trust**
- **Authority of the government and flexibility of a good NGO**
- **Objective is biodiversity conservation and community welfare in PTRAL and the Western Ghats – focus on landscape**
- **Governing Body and Executive committee**
- **Resource mobilization-local, regional, national and international**
- **Ecodevelopment Surcharge**
- **Public representation**
- **Support of professionals**

Current Institutional Mechanism

PTR MANAGEMENT

PERIYAR FOUNDATION

CONFEDERATIONS

ECODEVELOPMENT COMMITTEES

Assessment of Programme

Socio economic conditions of local communities

Household income (sampled EDCs)

•Overall increase 24%

- User group 70%
- Neighbourhood 30%
- Professional group 10%

Park Welfare Fund details for Periyar

INCOME							
	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Professional Programmes	2765702	3186750	4934100	3743498	4349900	3891225	8333540
Park Welfare fund (10%) from Other professional programmes	493676	623432	485203	693627	539903	579332	197259
Other Income	171918	297894	97168	13746	68329	48660	54788
TOTAL	3431296	4108076	5516471	4450871	4958132	4519217	8585587
EXPENDITURE							
	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Professional Programmes Expenses	1200076	1047878	1385301	2052065	1376627	1620847	2318969
Administration & Ecotourism expenses	154658	89500	301087	619343	401820	326859	558532
Support to Periyar East Division	453141	488585	975135	2033731	179690	553724	3374704
Medical support and Relief	1500	0	47768	20000	27357	54106	78931
Wildlife awareness	20000	11297	9474	7500	7992	55225	67404
Support Prof.EDC wages	504406	263033	1038835	778591	1246700	1035488	4844696
TOTAL	2345770	1889393	3782736	2871289	1835116	2648249	8034006

Income and expenditure from Periyar Foundation

Financial Year	Income (Rs.)	Expenditure (Rs.)	Ecodevelopme nt
2004-05	4247723	1789573	
2005-06	7946700	5213120	
2006-07	9370310	7714669	
2007-08	10495651	7724181	
2008-09	11991344	11731150	
2009-10	10254254	9585030	
2010-11	11565257	8635144	
Total	65871249	52388866	20980873

Socio economic conditions

Well being

Parameters: Housing, amenities, land, literacy, sanitation, health care & drinking water

Minimum variance

EDC Strength score

Strength of EDC w.r.t. capacity

Socio economic conditions

Cultural and societal revival and women empowerment

Conservation and culture

Over 70% respondents showed desire to re-establish their old traditions

Over 80% of the Neighbourhood EDCs linked conservation with their local festivals

Women involvement in sampled EDCs

Category	Neighbourhood EDCs	Professional Group EDCs		User group EDCs	Total
		Ecotour.	Pilgrim.		
Total households studied	230	23	7	5	265
Women members	113	0	0	5	118
Women executive members	45	5	0	5	55
Women headed households	3	4	0	0	7
Women exclusive EDCs	0	0	0	1	1
Women SHGs	43	0	0	2	45
Women SHG members	652	0	0	25	677
Women SHG capital (Rs lakhs)	7.27	0	0	0.27	7.54
Women SHG money in hand (Rs lakhs)	2.41	0	0	0.15	2.56
Women SHG money in circulation (Rs lakhs)	4.86	0	0	0.11	4.98

Resource use patterns

Fuel wood

Significant decline in fuel-wood pressure

(Paired T-test, $t = 3.37$, $df = 20$, $p < 0.01$)

Overall reduction - 57%

User group - 85%

Neighbourhood - 56%

Professional group - 22%

Change in quantum of fuel wood collection before and after IEDP

Number of persons engaged in fuel wood collection before and after IEDP

Significant decline in number of fuel-wood collectors-134 to 91

Resource use patterns

Fodder and grazing

Overall reduction – 87%

(t = 3.09, df = 20, p < 0.01)

Number of cattle reduced from 224 to 180

Quantum of fodder use in sampled EDCs

Number of cattle in sampled EDCs

Protection of Tiger Reserve

Involvement in protection

Programmes	Additional Patrolling (Man hours)		
	Guest	Guids	Staff
Tiger Trail	9960	22200	4440
Bamboo Rafting	22563	12645	2529
Jungle Patrol	7557	1662	831
Border Hiking	7965	5544	1386
Nature Walk	7746	1014	0
Jungle Inn	636	636	0
Total	56427	43701	9186

Year	Number of cases	Number of persons arrested
1998	18	21
1999	7	5
2000	9	14
2001	6	7
Total	40	47

Attitudes and Institutions

Change in Attitudes

Institutional strength

Livelihood security of dependent tribals and other poor

TIP

Creation of these opportunities is important, but for sustainable livelihoods we need continuous efforts of social engineering

Some prominent statements of stakeholders during assessment studies

- ❖ Generation of poachers and hunters is gone now. Even if department reduces its inputs there is no question of our destroying this forests. We are now emotionally involved
--Neighborhood EDC members
- ❖ Ecodevelopment programme has given us a unique mini bank. It is very crucial for us and we know it is because of Periyar
--Women self help groups
- ❖ If nothing else it has strengthened the trust between staff local people. We now command more respect from EDC members.
--Front line staff
- ❖ We had been continuously taking from Periyar and it is now our turn to give it back
--Ex Poachers EDC members
- ❖ Programme has really lifted the image of the areas. For us the gain is that number of night stays of the visitors have increased. Previously it use to be a touch and go destination.
--Hotel owners

What We Have Achieved?

- At PA Level**
 - **Improved Protection and community support/ attitudes**
 - Offence, resource use, social fencing
 - **Efficiency**
 - Ecosystem health, PA Management and Resource use
 - **Equity**
 - Benefits to local poor and women and livelihood support
 - **Empowerment**
 - Economic, social and political
 - **Empowerment**
 - Economic, social and political

- At State level**
 - Lessons for Ecotourism
 - Replication in other PAs
 - Eravikulam National Park
 - Parambikulam Wildlife Sanctuary
 - Lessons for Ecotourism

- At National Level**
 - Emerging model of PA Management
 - Policy implications
 - Concept of PA level Foundations
 - PA Management Effectiveness
 - Ecotourism Policy for PAs

Important Future Issues

- Internalization by FD**
- Social capital among the communities**
- Expansion in time & scale**
- Legal and Administrative framework**
- Specialized capacities**
- Linkages**
 1. **Other programme**
 2. **Biodiversity conservation**

*..let us mainstream
biodiversity into
livelihoods and
development aspirations
of local communities....*

Thank you

anilbhardwaj@wii.gov.in