
GOVERNMENT OF INDIA – UNITED NATIONS DEVELOPMENT PROGRAMME
PROJECT BRIEF
Supporting National Efforts towards Conservation of Natural Resources
I. Situational Analysis
India is endowed with a rich diversity of land and water ecosystems that form critical habitats for a large number of globally significant organisms and provide a range of environmental services. The Eleventh Five Year Plan of the Government of India (FYP, 2008) recognizes ‘protection of the environment to be a central part of any sustainable inclusive growth strategy’
 and advocates integration of environmental considerations into policymaking of all sectors of the economy. In light of this recent policy orientation towards environmental concerns, mainstreaming of environment in all development planning is necessary to maintain a balance, as indicated in the National Environment Policy 2006 (NEP, 2006).
I.I
Introduction

India has a long history of conservation where stretches of water and landscapes are protected and utilized in a sustainable manner. However, in recent decades, conversion of forests and vegetative cover for agriculture, settlements, infrastructure and industrial
 activities have accelerated, largely in response to India’s rapid economic development, with serious implications on biodiversity loss and land degradation (Refer to Appendix1: Problem Tree). Natural resource depletion affects the socially and economically marginalized forest dwellers, tribal communities in particular, who are directly dependent on biodiversity, as they attempt to draw more from their limited assets to meet their basic needs for food, shelter and livelihood, thus generating a vicious cycle linking depleting natural resources to deteriorating livelihoods.
Forest entitlements and incentives: Traditionally, the local and forest dwelling communities had entitlements and ownerships over forests and other natural resources that provided strong incentives for conservation. However, with the introduction of forest laws and other formal institutions in 1865, the traditional entitlements, and associated sense of ownership of natural resources diminished leading to a perpetual conflict between the forest department and the local communities consequently leading to degradation of forests (NEP 2006).
 In its attempt to restore key traditional entitlements to the forest dependent communities and, in the process, arrest and reverse the process of deforestation and natural resource degradation, the Indian government advocates revisiting of the country’s environmental legislations to empower forest dependent communities as the rightful owners and stewards in natural resource conservation.
 In this regard, the Panchayats (Extension to the Scheduled Areas) Act, 1996 provides the supporting framework to entrust the marginalized communities with larger responsibilities in natural resource management. In addition, the Schedule Tribes and other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 recognizes the rights of forest dwellers to conserve, manage and use in a sustainable manner forest resources and biodiversity. The underlying causes for this positive change in the legislative and policy frameworks may be attributed to a number of interlinking factors including, increasing human population, competing claims on land and water resources between different communities, and between forest department and local communities, all of which contribute to serious environmental degradation and large-scale deforestation. Most importantly, the government has realized that conservation and natural resource management is ineffective without active participation of local communities.
Biodiversity conservation: India’s rich genetic resources are critical for the well being of a number of communities that have, over the years, developed traditional knowledge or ethno-biological knowledge and optimal use of these valuable genetic resources. The significant role played by women in natural resource management and their profound knowledge about the local resources as well as their contribution in conservation has been largely undermined. Biodiversity is also threatened by habitat degradation and loss, shrinking genetic diversity and overexploitation of natural resources, impact of pollution and developmental projects (Draft National Biodiversity Action Plan (NBAP), 2007).
The NEP 2006 emphasizes the need for equitable benefit sharing of biological resources and traditional knowledge to confer Intellectual Property Rights to the local communities possessing traditional knowledge. The NEP 2006 also encourages strengthening the protection of areas of high endemism of genetic resources and treating them as areas possessing ‘incomparable values’. These repositories of genetic diversity that act as sinks for threatened flora and fauna have been preserved voluntarily by local communities over many centuries and are located in endemically rich regions and landscapes outside government-controlled Protected Areas (PAs).
 Despite the significant role played by these Conserved Areas (CAs), biodiversity conservation in India largely focuses on government-led network of national parks, wildlife sanctuaries and other PAs
 and world heritage sites
. PAs are small and function as isolated islands that lack continuity and integration with their surrounding habitats.
 It is increasingly realized that PA systems, in isolation, lack the capacity to contribute to effective conservation of the country’s biodiversity, and that conservation outside PAs is also of equal importance. Extending conservation to the CAs outside PAs can help the latter to withstand disease and extreme weather phenomena and reduce vulnerability to degradation and species extinction as a result of their relatively small size and isolation.
A number of appropriate legislative and policy frameworks such as, Biological Diversity Act 2002 (BD Act), NEP 2006, Draft NBAP 2007 and Wildlife Action Plan 2006, support the identification and conservation of community initiated conservation sites and their declaration as Biodiversity Heritage Sites or Conservation Reserves and Community Reserves.
 The BD Act, 2002 provides for the formation of the National Biodiversity Authority (NBA) to advise the government on matters relating to the conservation of biodiversity and its sustainable use and equitable sharing of benefits arising from its use. The Act also mandates the formation of State Biodiversity Boards (SBB) and Biodiversity Management Committees (BMC) at the local level with healthy participation of women as well as scheduled castes and tribes. Some of the functions of the institutional structures under the Act include: i) the building up of database and documentation system; ii) awareness creation through mass media; iii) training personnel; iv) necessary measures in the areas of Intellectual Property Rights; v) identification of areas of biodiversity importance and their declaration as biodiversity heritage sites and framing rules for the management and conservation of such sites; and vi) maintenance of People’s Biodiversity Register (PBR).

Sustainable land use: An estimated 72% of India’s population lives in rural areas with agriculture being the main source of livelihood. Degradation of agricultural lands and common property resources on a large scale leads to a reduction in soil productivity with serious implications on food security, thus affecting the life support systems of the poorest.
 Land degradation (and desertification) is attributed to a number of factors including unsustainable agricultural practices, climate variations, loss of forest cover, unsustainable grazing, excessive use of irrigation, improper use of agricultural chemicals and disposal of waste on productive land.
 The problem may be addressed through actions such as correction of price distortions on key inputs, especially water and electricity and special incentives to invest in bio inputs that help reclamation of salt affected soil.
The existing national land use policies do not have an integrated approach to different components of agriculture such as land, soil and water. While legislations to protect resources such as Forest Conservation Act, BD Act, 2002, etc have been passed, no such legislation exists exclusively for soil related problems. The Soil Conservation Programmes have been mostly confined with Agriculture Departments with an aim to educate farmers with various conservation practices. However, the programmes have had only limited success due to the absence of participatory approach
. Little effort has been made to investigate and validate traditional knowledge in the area of land degradation, which proved to be a valuable resource in several African countries and China. The GoI-UNDP National Capacity Self Assessment study supported by the Global Environmental Facility (GEF) on land degradation suggests greater convergence among various policies and programmes to explore workable solutions for institutional arrangements to ensure and sustain the positive impact on land degradation over a longer period of time. Addressing each concern would require a distinct approach. Even within a particular kind of land degradation the ways to cope with will differ by agro climatic regions. It is necessary to identify the priorities of India, explore synergies among thematic areas, develop linkages, and point ways to increase capacity to address global environmental issues.
I.2
Current Efforts towards Conservation and Sustainable use of Natural Resources:

The NEP 2006 elaborates the significance of mainstreaming environmental concerns into developmental activities. Similarly, the Eleventh Five Year Plan elaborates the importance of internalizing environmental concerns in policy making across all relevant sectors with a focus on strengthening earlier policies to foster improved quality of environmental governance. In addition, the Eleventh FYP calls for strengthening the oversight and regulatory framework for environment management so that development decisions do not adversely affect sustainability.
1. The national forest related policies and legislative frameworks seek to (a) address deforestation and promote sustainable use of forest products, (b) emphasize social forestry programmes and community involvement in conservation activities through village plantations to sustain the needs of the forest dependent community and (c) enhance forest cover and regenerate degraded areas in the country. These include, but not limited to, the Indian Forest Act, 1927; Forest (Conservation) Act, 1980; The National Forest Policy 1988, The Joint Forest Management (JFM).

2. Relevant frameworks that specifically address biodiversity conservation include the BD Act, 2002 and Rules 2004, and the Draft NBAP, 2007. The BD Act, 2002 and Rules 2004 provide for the formation of a NBA to supervise the implementation of the Act in India. Under the provisions of the Act, states are entitled to establish the State Biodiversity Boards (SBBs), while local bodies are to constitute Biodiversity Management Committees (BMCs). The BMCs shall be consulted by the NBA and the SBBs when taking decisions relating to the use of biological resources and knowledge that are within the territorial jurisdiction of the BMCs.
 In addition, the Wildlife Protection Act (1972) establishes numerous wildlife sanctuaries and national parks to conserve critical habitats for various endangered species.

3. There are several programmes that seek to address land degradation in India. Some of these initiatives include the Haryali, Neeranchal, Integrated Watershed Development Programme, River Valley Products, National Coastal Management Programme
. The Watershed Development Programme has been undertaken in nearly 43 million ha of land, but forms only a small part of the estimated degraded land of about 170 million in India.

4. Other international donor initiatives on land degradation include DANIDA’s initiatives on women’s participation on environment and development, Swiss Development Cooperation effort in supporting livestock service delivery and micro-finance, International Water Management Institute on reducing poverty and food security, RIOD’s support to local empowerment for food and water security, ICEF programme on poverty and environmental degradation, GEf supported GoI/World Bank initiative on eco-development, and most recently GEF supported and World Bank led programmatic approach on Sustainable Land and Ecosystem Management in partnership with FAO and UNDP. These programmes support women, poor and displaced communities, specifically addressing livelihood and food security and enhancing opportunity to sustainably use natural resources.

I.3
Key barriers to address natural resource degradation in India

Biodiversity loss and land degradation are driven by a broad range of limitations, including:
· Systemic barriers include weak inter-sectoral coordination among the key development sectors that impact a range of ecosystems. The NEP 2006 and Eleventh Five Year Plan emphasize the importance of multi-sectoral integration, but there are limited mechanisms to implement the same. The local communities, in particular women, despite being the key stakeholders and beneficiaries of forests, do not have adequate representation in the planning and decision-making process related to natural resources management.
· Institutional barriers include inadequate capacities, knowledge, skills and tools of different institutions that have a mandate and jurisdiction over natural resources governance. There is a need to strengthen the institutional and human resource capacity of biodiversity authorities to enable them to efficiently manage and utilize natural resources for biodiversity conservation.

· Policy barriers include certain policy gaps and lack of flexibility to accommodate local voluntary efforts of resource conservation in the policy framework. One of the major gaps is the absence of a mechanism to confer formal or government recognition to the large number of conserved areas outside PAs that provide corridors for animals and gene movement, thus contributing to an enhanced formal protect area network.
· Limited economic incentives are a major barrier and include weak capacities to develop sources of employment based on sustainable use of natural resource base and the lack of capacity for value addition and markets for such products. Limited alternative livelihood options and support to local communities involved in conservation and management of natural resources lead to poor implementation of environmental policies at the grassroots.
· Knowledge barriers include weak understanding among different stakeholders, including resource users – including forest dwellers, women and marginalized local communities, managers, planners and decision-makers, about various aspects of biodiversity as well as of the economic implications of ecosystem degradation and destruction for human well being.
Given that the NEP 2006 advocates handing over key entitlements and rights to forest dwellers to ‘remedy a serious historical injustice’, and with supporting legislative instruments available under the Schedule Tribes and other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006, and the Panchayats (Extension to the Scheduled Areas) Act, 1996, the strategy for this project would be to address the systemic, institutional, policy, incentive and knowledge related barriers to achieve effective environmental management. In line with the UNDAF strategies, the intervention would also help to strengthen inclusion through activities that support women, socially and economically disadvantaged communities as well as minorities to improve their livelihood while contributing to achieving the MDG objective of environmental sustainability.

2. SCOPE AND STRATEGY
The project will be operationalized with the Ministry of Environment and Forests (MoEF) as the key implementing partner in partnership with the National Biodiversity Authority and State Biodiversity Boards in the state of Madhya Pradesh and Jharkhand.
2.1. Strengthen institutional capacity to implement the Biodiversity Act to meet commitments under the Convention on Biological Diversity (CBD): As a Party to the CBD, India has formulated supporting legislations on biodiversity conservation, and the BD Act is developed in pursuance to the CBD, which provides that the authority to determine access to genetic resources rests with the national governments and is subject to national legislation. However, India’s Third National Report to Convention on Biological Diversity has observed inadequate institutional capacity (and paucity of trained staff) for effective implementation of the national biodiversity policy framework
. This is particularly relevant, but not limited, to the national, state and local level biodiversity authorities.

Though mandatory under the BD Act 2002, only a few states have a fully functional SBB and BMC (till December 2007)
. Madhya Pradesh is the only UNDAF state with a functioning SBB and BMC. Experiences and lessons learnt from Madhya Pradesh in setting up SBB and BMCs will be shared with Jharkhand. The project envisages strengthening the capacity of the SBBs and BMCs in the two states. Specifically, the project will help strengthen existing capacity to monitor natural resources in select districts of Madhya Pradesh where the BMCs exist, analyze their impacts and document the traditional conservation practices. The project will facilitate establishment of BMCs in select districts of Jharkhand – because of their biodiversity significance and domination of natural resource dependent tribal communities – through capacity building. Knowledge management and awareness activities will be undertaken in the remaining UNDAF states, if possible. These main activities will include documentation of bio-resources, site visits, training and awareness campaigns for schools and colleges on a continued basis, and exchange of information with states having operational biodiversity boards.

The project will also support the BMCs in maintaining the People’s Biodiversity Registers (PBRs). The activity will be carried out in consultation with the local communities and close coordination with the NBA. This will not only build knowledge, plans and actions to conserve biodiversity but also assess the potential changes in natural resources due to climate change
. Strengthening of capacity and skills of the SBBs and BMCs to identify areas of biodiversity importance to be declared as heritage sites will also be a part of the capacity building. A replicable model of PBR will be developed in accordance with the model prepared by the NBA. This model will be disseminated and adopted in all the UNDAF states.
3. Project Deliverables Outline
1. Strengthened institutional capacity of the SBBs and the BMC in at least 2 UNDAF states to implement the BD Act. To achieve this outcome the following activities will be undertaken:
· In consultation with the Gram Sabhas, BMCs will be established in select districts across Madhya Pradesh and Jharkhand. Capacities of the BMCs will be strengthened through training and awareness courses, exchange programmes and site visits etc.
· The BMC and the local communities will be involved in the preparation of comprehensive PBRs that will be developed as models that can be disseminated and replicated, if possible in all the UNDAF states. The communities have utilized the forest resources for many generations and their inputs are invaluable in documenting the PBR and registering their Intellectual Property Rights. The BMCs will also be trained to map the local natural resource base in order to assess their sustainability.
· A mechanism to incorporate lessons learned from the exercise into appropriate policy interventions will be developed. The appropriate approach to achieving a policy level influence is by strengthening the capacities of local communities, Gram Panchayat, SBBs, and BMCs to replicate such efforts in adjoining areas.
� Eleventh Five Year Plan of the Governmentt of India, Chapter 9: Environment and Climate Change, Government of India, p 211

� Increasing population and competing resource use due to lack of diversification of livelihoods has intensified deforestation through random felling, extraction of fuelwood and grazing of cattle increase the pressure on India’s forests. The rapid loss of forest cover leads to increased levels of greenhouse gases as forests play a critical role as carbon sinks and provide water holding capacity of soils. Deforestation is a serious environmental challenge for India as a large majority of its population is dependent on the forests for biomass.

� National Environment Policy 2006, Ministry of Environment and Forests, GoI, 2006,p 24

� The National Forest Policy, 1988 marked a diversion from forest conservation for commercial purposes to a more people oriented one.

� Traditional community initiated conserved areas outside PAs also include community and panchayat forests, private or catchment forests, wetlands, turtle nesting sites, etc. It is estimated that there are over 11,000 conserved areas outside Protected Areas covering 550,000 hectares of land, and up to 150,000 sacred groves making up over 2 per cent of India’s total forest cover.

� Till date, there are 100 national parks and 514 wildlife sanctuaries, 41 Conservation Reserves and 4 Community Reserves, covering c. 4.8% of the country’s total geographic area. National Wildlife Action Plan (2002-2016), Ministry of Environment and Forest, Government of India

� The UNDP is currently working in Gulf of Mannar Biosphere Reserve, identified as world heritage site by UNESCO.

� A majority of India’s PAs are relatively small with only 24 of them covering an area of more than 1,000 km2.

� Article 37 of the Biodiversity Act 2002 provides that areas of biodiversity importance be notified as biodiversity heritage sites.

� National Biodiversity Authority, Implementation of Biological Diversity Act, 2002, December 2007

� Land degradation manifests in the form of soil erosion, alkali salinization, water logging, pollutions and reduction in organic matter content.

� NEP 2006, Land Degradation, p22 and the National Action Plan to Combat Desertification (UNCCD-NAP), 2007

� Mythili, G (2005)

� The Joint Forest Management (JFM) is one of India’s largest social forestry programme in which local communities manage forest jointly with the forest department, with some usufruct rights. This programme is operational in 28 states conserving 22 million ha of forests through 1 million committees. Several studies have indicated that JFM is effective, though sporadic, with unclear roles and responsibilities and mechanisms to access resources. The incentives offered as usufructs are too low to sustain interest among the community;� and in some cases, the plantations benefited only a small population and failed to satisfy the livelihood needs of the common people.

� National Biodiversity Authority, India, 2007, Biological Diversity Act, 2002 and Biological Diversity Rules, 2004 p 20

� Chapter 9: 11th Five year plan, p 244

� Third National Report to Convention on Biological Diversity, p 12

�The Biodiversity Act 2002 and Rules 2004 provides for the establishment of National Biodiversity Authority supported by the State Biodiversity Boards and the Biodiversity Management Committees at the state level and local level.

� December 2007, Implementation of Biological Diversity Act, 2002, National Biodiversity Authority, Chennai; these six states are Madhya Pradesh, Karnataka, West Bengal, Kerala, Goa, and Sikkim. This is a continuous process and the number of states will be updated accordingly.

� Government of India, Eleventh Five Year Plan, Environment and Climate Change, p 222

6
2

