

HELP Foundation: Special Report August 2013 Page No:

Mangrove Afforestation Program - Harita Theeram

HELP Foundation: Special Report August 2013 Page No: 2

Contents
HELP Foundation: Special Report August 2013

Editorial Board

Jesmis J Kavunthanam

Prof. Peter Pradeep

Layout and Design

Jesmis J Kavunthanam

Photos

Jesmis J Kavunthanam

Mahesh S. Ambelil

Publisher

Jesmis J Kavunthanam

Comments and suggestions for future columns

are welcome and should be addressed to:

The Chief Editor,

HELP Foundation,

Umayanalloor P.O.

Kollam-691589

Tel. +91-474-255-6414

Call Center : +91-9656-33-4444

help.foundation@rocketmail.com

www.helpfoundatin.in

Mangrove Afforestation Program

Harita Theeram

1. Project Introduction

2. 2011-12 years work

3. 2012-13 years work

4. 2013-14 years work

Mangrove Afforestation Program - Harita Theeram

This programme aims at Development of an Ecosystem

approach for integrated management of land, water, and

living resources in and around Paravur Lake and Ithikkara

River. The Ecosystem Based Management (EBM)

approach would be developed by involving the local

community, Local Self Government (LSG) Institutions

and next generation citizens.

Name of other Institutions/Organizations

¶ Mayyanad Gramapanchayat,

 (Local Self Government Institution)

¶ Social Forestry Department, Kollam, Kerala

 (Local Forestry office of Kerala Government)

¶ Mayyanad High School, Kollam Kerala

¶ Local Fishermen Community

¶ Paravur Lake and Ithikkara River Protection Council

Project Brief

HELP Foundationôs óHaritha Theeramô is a partnership-

based initiative promoting investment in coastal ecosys-

tems for sustainable development. HELP Foundation pro-

vides a col­laborative platform to help coastal communi-

ties; local bodies and the next generation (local school) to

tackle the growing challenges to coastal sustainability.

Haritha Theeram has adopted mangroves based ecosystem

in recognition of the severe effect on coastal livelihoods

all along the Paravur Lake and the Ithikkara river, cauased

by the loss and degradation of man­groves and also the

important role that mangrove forests played in reducing

the impact of the 2004 Indian Ocean tsunami. Mangroves,

River Fishes, Lake Fishes, Otters, various other special

purpose micro organisms and a host of other aspects of

nature that formed an unique ecosystem in Paravur Lake

are no more. Habitat degradation is happening at such an

alarming rate.

It all started with HELP research activity which started to

study the local ecosystem and the findings were published

as a paper in October-2011. To restore the breeding

grounds, HELP Foundation in partnership with the local

Indigenous people at Lakshmipuram Thoppu embarked

upon a mangrove plantation drive with support from the

Mayyanad Gramapanchayat and Social Forestry Division

Kerala. Mayyanad High school students too are also part-

nering us in this unique endeavor so that the next genera-

tion of citizens is involved in the protection, conservation

& restoration of Paravur Lake. We had planted over 1000

mangrove saplings in the first phase (2011-12).

HELP Foundations Haritha Theeram now in its second

phase (2012-13), we continue to work towards achiev­ing

the vision of a healthier, more pros­perous and secure fu-

ture for all coastal communities. The mission of HELP

Foundation is to promote healthy coastal ecosystems

through a partnership-based, people-focused, policy-

relevant and investment-orien­tated approach, which

builds and applies knowledge, empowers communities and

other stakeholders, enhances govern­ance, secures liveli-

hoods, and increases resilience to natural hazards and cli-

mate change.

 Participation of Public and Private Sector

This project is executed by both HELP Foundation to-

gether with the Local Administration and the Local Com-

munity with monitoring and observations done by the Stu-

dents and Staff from the Green Club of the Local School.

Primarily the association is to combine the scientific and

Technical Expertise of HELP Foundation, together with

the deep rooted indigenous understanding of the local fish-

ing society and infrastructural facility of the local adminis-

trative bodies.

Anticipated Benefits on Implementation of the Project

Given the deterioration of ecosystem along the Paravur

Lake and Ithikkara River the effect on livelihood pushing

out the unskilled fishermen to pick up other jobs outside of

their skill set has been severe. Apart from fishing, Fisher-

HELP Foundation: Special Report August 2013 Page No: 3

HELP Foundation: Special Report August 2013 Page No: 4

Mangrove Afforestation Program - Harita Theeram Contd.

men used to collect sand without affecting the breeding

grounds of fishes. Now powerful motors hidden miles

away suck out sand leading to edges caving in and de-

stroying breeding grounds all over the water bodies in

Kerala. Lack of bamboo and its varieties along the banks

of the water bodies has affected the indigenous people

who make a living out of baskets and other house old

utensils. Its lack of raw material and inability to rely on

natural ecosystem more than anything that is leading to

this huge loss of livelihood and displacement.

Sustainable use of water over generations has been en-

sured through cultural adaptation to water and living in

harmony with natureôs ways. However in the last three to

four decades at least in an Indian context the consequences

of urbanization and adaptation to the consumer culture

have taken its toll on water bodies. Ill conceived develop-

mental policies to suit the needs of business or commercial

interests have had detrimental effect on our water bodies

and the ecosystem surrounding it. Water Resource Man-

agement or maintenance of our water bodies has been

shoddy at best. The changes in water use patterns for in-

dustry & cultivation, and attempts to tamper with the natu-

ral water bodies and its flow patterns have caused enor-

mous loss to the state of Kerala in terms of natural fishing

harbors& livelihood of the indigenous communities. To

really quantify the impact we would need to conduct a

survey all along the entire stretch of Ithikkara River and

Paravur Lake.

 Programme Overview

The severe effect on coastal livelihoods caused by the loss

and degradation of man­groves has been alarming along

the Kerala cost especially to traditional indigenous people.

However other coastal ecosystems, including estuaries,

lagoons, wetlands, beaches are also of keen interest to

us .Coastal ecosystems, and the well-being of their inhabi-

tants, are influenced not just by activities carried out in the

coastal zone, but also by those happening further inland.

Some of the worldôs poorest and backward people are

those whose livelihoods depend directly on nature and on

the benefits that nature provides. Almost all of these com-

munities are backward in nature. Activities such as fish-

ing, harvesting wild food, fodder for livestock, medicinal

plants, fuel wood, and timber are often central to the liveli-

hoods of impoverished families, leaving them highly vul-

nerable to the effects of ecosystem degradation and biodi-

versity loss. Evidences of climate change impact are al-

ready visible in vegetation, hydrology, and rising tempera-

ture affecting normal plant productivity and ecosystem

services in Kerala. Indigenous people mostly backward

communities like fishermen, coir workers traditional arti-

sans etc whose livelihood is based on the state of natural

resources are hard hit when such changes occur. Since the

livelihood of the indigenous people is less diverse than

that of migrant settlers, it is important to understand the

level of climate impact on livelihoods of the indigenous

backward community, without which it will be difficult to

plan support program in order to enhance their resilience

towards the impact of climate change.

More importantly their livelihood needs to be protected; in

turn this leads to conserving of nature. Today most back-

ward fishermen community people are in search of various

other livelihood means as they are unable to lead a natural

life in their coastal habitats and surrounding due to en-

croachment and plunder of marine wealth and natural re-

sources. International Policy makerôs supports collabora-

tive conservation approaches that respect and contribute to

community rights and livelihoods. The belief is that part-

nerships must be based on

 1. Appreciation for the contributions of indigenous

 peoples and local communities to conservation

 2. Recognition of their rights and interests

 3. Understanding the links between biological and

 cultural diversity

HELP Foundations Mangrove afforestation programme being inaugurated by Ms. Sheela Kumari

 President, Mayyanad Grama Panchayat

2011-12

HELP Foundation: Special Report August 2013 Page No: 5

HELP Foundations study report titled òStudy & Analysis on the degradation of Paravoor Lake &
Ithikkara River Ecosystemó released by Mayyanad Higher secondary School Headmistress Mrs. Rani by

handing over to Mayyanad Grama Panchayat Secretary Sri L.Thomas

HELP Foundation: Special Report August 2013 Page No: 6

Mangrove Afforestation Supplement 2011-12

Students coming in batches with the School Headmistress for start of mangrove

afforestation activities

Saplings Ready for plantation

(MHSS student Amal from the local population takes care 0f the saplings)

