

Local Action: Global Thinking
Voices from the Field

Community Based REDD + Projects
&

Selected Global Environment Facility-Small Grants Programme
OP V funded Projects

Sri Lanka

July 2017

CBR+

© 2017 Global Environment Facility-Small Grants Programme (GEF-SGP UNDP), Sri Lanka.

All rights reserved.

Published in July, 2017
ISBN: 978-955-1031-57-2
Local Action: Global Thinking Voices from the Field
Community Based REDD + Projects and Selected Global Environment Facility-Small Grants Programme
OP V funded Projects in Sri Lanka

1. Bio Diversity 2. Climate Change 3. Land Degradation 4. Persistent Organic Pollutants
5. Knowledge Management 6. Capacity Development 7. Chemicals

I. Global Environment Facility- Small Grants Programme, UNDP
This book was prepared by GEF-SGP UNDP Sri Lanka.

The views expressed in this publication are those of management and consultants of Knowledge
management and capacity building partners of GEF-SGP UNDP Sri Lanka and do not necessarily
reflect the views of GEF-SGP UNDP Sri Lanka. Neither of Knowledge management and capacity
building partners nor the GEF-SGP UNDP Sri Lanka guarantee the accuracy of the data included in this
publication and/ or accepts responsibility for any consequence of their use.

By making any designation of or reference to a particular territory or geographic area in this document, the
authors and the GEF-SGP, UNDP do not intend to make any judgments as to the legal or other status of any
territory or area.

GEF-SGP UNDP Sri Lanka encourage printing or copying information exclusively for personal and
non-commercial use with proper acknowledgement of GEF-SGP UNDP Sri Lanka. Users are restricted
from reselling, redistributing or creating derivative works for commercial purposes without the express,
written consent of GEF-SGP UNDP Sri Lanka.

Global Environment Facility-Small Grants Programme
United Nations Development Programme
202-204, Bauddhaloka Mawatha
Colombo 07, Sri Lanka

Tel: +94 11 2580692 ext 1422
Email: dinali.jayasinghe@undp.org
www.gefsgpsl.org

For orders, contact SLEES
E-mail: sleeslk@gmail.com

Acknowledgments

We would like to extend our sincere thanks to MCRCF, TERN, SLEES, Janathakshan
and CENYO for documenting the extended abstracts, undertaking the field visits and
for the detailed interviews with project partners. The spirit in which they undertook
the work as part of a learning process rather than of mere recording of work is much
appreciated.

We also wish to thank Dr. Keerthi Mohotti, Ms. Kanchana Weerakoon, Mr. Anuradha
Prabhath Kumara, Mr. Vajira Hettige, Mr. Antonio Levissianos, Dr. Niels Schules, Mrs.
Anusha Ediriweera, Mr. Sampath Abeyrathne and Mr. Thushan Kapurusinghe for their
contribution of extended abstracts in this publication.

Our grateful thanks to Ms. Shireen Samarasuriya, former National Coordinator for the
advice on the writing, detailed editing of case studies and all assistance given to make
this publication a reality.

We would like to thank Dr. Keerthi Mohotti, Chairman and the members of the GEF-
SGP National Steering Committee of Sri Lanka for their invaluable comments.

The hard work of the staff members of Knowledge Management Organizations
namely Dr. Champa Amarasiri, Mr. Indra Ranasinghe, Dr.Enoka Kudavidanage, Mr.
Ravi Amarasinghe, Ms. Shamodi Nanayakkara, Mr. Ruwan Weerasooriya, Mr. Ajith
Samansiri, Mr. Nanda Lal Senarathne, Mr. Dushan Samaranayake, Ms. Isuru Dinum,
Mr. Buddhika Ratnayake, Mr. Asitha Weweldeniya, Ms. Chandrika Kularathna, Ms
Deshani Herath, Ms Dhanushri Munasinghe and Ms. Githma Chandrasekara (Intern
GEF-SGP) in completing the work of this publication is acknowledged with grateful
thanks.

Finally we acknowledge with thanks, Mr. T.P.G. Amarajeewa and staff of Neo Graphics
for the designing and printing of this publication.

Dinali Jayasinghe
National Coordinator of GEF-SGP

Table of Contents
	 Acknowledgments								 III

	 Table of contents								 IV

	 Abbreviations & Acronyms							 VI

									

Part I- Community Based Redd Programme Sri Lanka (CBR+)

Protecting Forests: Empowering Communities

	 Introduction 								 3

	 Community Based Protection of Bakmitiyawa Thimbirigolla Reserve			 6

	 Engaging the indigenous Vedda community of Sri Lanka in the REDD+ Process		 10

	 Addressing The problem of Cattle Grazing in Udawalawe National Park			 14

	 Community Networking and Building Synergy for the Protection of Forests			 18

	 Conservation of Kadapalla Forest Reserve Through Community Participation			 22

	 Managing Knowledge and Communication to Minimize the Deforestation and Forest Degradation 	 26

	 Addressing Drivers of Deforestation and Degradation through Legal Aid and Awareness		 30

	 Advocacy for Strengthening Community Based Forest Conservation			 34

	 A Community Driven Approach to Combat Deforestation and Forest Degradation		 38

Part II- GEF-SGP OPV Projects	

Conservation & Protecting: Sharing Experiences

	 Introduction								 45

Communities and Climate Change						

	 Rehabilitation of Yalpotha Tank for People, for Wildlife and to Combat Climate Change		 50	

	 Building Resilience to Climate Change						 54

	 Increasing Resilience to Climate Change through Rainwater Harvesting			 58

	 Promotion of Biogas to Mitigate and Adapt to Climate Change.				 62

	 Enhancing Transportation and Energy Consumption Practices in the City of Colombo.		 66

Safeguarding Biodiversity & Empowering Communities through Participatory
Ecosystem Conservation

	 A Refuge for the Wet Zone Wildlife.						 72

	 Citizen Science and Birding for the Protection of Urban Wetlands of Colombo			 76

	 Conservation of Traditional Knowledge: Ola Leaf Writing and it Promotion			 80

	 Management and Conservation of a Mangrove Ecosystem				 84

	 Building Capacities, Sharing Knowledge & Experiences from the GEF-SGP Operational

	 Phase V Projects								 88

Sustainable Livelihood Alternatives through Green Practices and Enhancing
Ecosystem Services

	 Conservation of Bamboo Species and Promoting Bamboo Crafts				 96

	 Increased Income Through Value Addition to Indigenous Yam Varieties			 100

	 Organic Tea Cultivation and Hand-Made Tea Production with Community Participation.		 104

	 Rejuvenating a Traditional Tank Cascade System					 108

 Strengthening the Community Actions for a Better Conservation

	 Minimizing Land Degradation to Improve Livelihoods of Communities Living on Sloping Terrain	 114

	 Land Management in Sloping Lands and Forest Conservation with Community Participation	 118

	 Eco-friendly Innovations in the Smallholder Rubber Industry				 122

	 Mobilizing School Children to Advocate E-waste Minimization				 126

	 Empowering a Marginalized Community through Awareness Raising and
	 Catchment Conservation Practices 						 130

	 Organic Farming to Combat CKDuE						 134

 Upscaling of SGP projects

	 Protecting Marine Turtles through Community Participation				 140

	 Species Conservation Through Community Actions in Protecting the Environment		 144

	 Health Effects of Welders Exposed to the Polychlorinated Biphenyls (PCBs)			 148

 GEF Full Size Projects (FSP)

	 Strengthening the Capacity to Control the Introduction and Spread of Invasive Alien Species (IAS)	 154

	 The Significance of Kalinguwa in Minor Irrigation Tanks for Climate Change Adaptation
	 A Case Sudy of Molewa Tank, Galgamuwa						 158

	 Creating Perennial Benefits from Bamboo 						 162

Abbreviations & Acronyms

ac. 					 - Acres
ACDC		 - Aranalu Community Development Center
AfATE 		 - Alliance for Appropriate Technology Exchange
BRIT			 -Biodiversity Research, Information and Training Centre
CD 					 - Capacity Development
CBO				 - Community Based Organization
CBR+ 		 - Community-based REDD+
CDC 			 - Community Development Centre
CEA 				 - Central Environment Authority
CEJ 					 - Centre for Environmental Justice
CENYO 	 - Center for Youth Organization
CES 				 - Centre for Eco Cultural Studies
CFL 				 - Compact Fluorescent Light
CKDuE	 - Chronic kidney diseases of unknown etiology
CRPC 		 - Community Resource Protection Centre
CSO 				 - Civil Society Organization
DS					 - Divisional Secretariat
DSD 			 - Divisional Secretary's Division
DWC 		 - Department of Wildlife Conservation
EIA 					 - Environmental Impact Assessments
EPSKMS	 - Ekabadda Praja Sanwardhana Kantha Maha Sangamaya
FD 					 - Forest Department
FFPO 		 - Fauna and Flora Protection Ordinance
FIOH 		 - Future in Our Hands Development Fund
FOGSL 	 - Field Ornithology Group of Sri Lanka
GEF 				 - Global Environment Facility
GHG				 - Green House Gas
GIS 					 - Geographical Information System
GN 					 - Grama Niladhari
GND 		 - Grama Niladhari Division
ha.					 - hectare
HCB 			 - Hexachlorobenzene
HDPE 		 - High Density Polyethylene
HEDO 		 - Human and Environment Development Organization
HELPO 	 - Human and Environmental Links Progressive Organization
IAS 					 - Invasive Alien Species
IDEA			 - Integrated Development Association
IEE					 - Initial Environmental Examination
IEO					 - Integrated Environment Organization

IUCN		 - The International Union for Conservation of Nature
Km					 - Kilometer
Kw					 - Kilowatt
LED					 - Light Emitting Diodes
LKR				 - Sri Lanka Rupees
MAB			 - Man And Biosphere
MEIP			 - Metropolitan Environmental Improvement Programme
MENR		 - Ministry of the Environment and Natural Resources
MIMEDF	 - Mihithala Mithuro Environment Development Organization
Mt					 - Metric Ton
NCF					 - Nature Conservation Foundation
NEUF		 - National Ethnic Unity Foundation
NGO				 - Non Governmental Organization
NIE					 - National Institute of Education
NIP					 - National Implementation Plan
NMT				 - Non-Motorized Transport
NRC				 - Nature Resource Conservation
NRMC		 - Natural Resource Management Centre
NTFP		 - Non Timber Forest Products
OARM		 - Organization for Aquatic Resource Management
OP					 - Operational Phase
PCB					 - Polychlorinated Bi Phenyls
PCDF		 - Plantation Community Development Forum
PILF				 - Public Interest Law Foundation
POP					 - Persistent Organic Pollutants
PVC					 - Polymerizing Vinyl Chloride
REDD+	 - Reducing Emissions from Deforestation and Forest Degradation
RRI					 - Rubber Research Institute
RSS					 - Ribbed Smoked Sheet
SGP					 - Small Grants Programme
SLAPP		 - Strategic Litigation Against Public Participation
SLEES		 - Sri Lanka Environment Exploration Society
SLLRDC	 - Sri Lanka Land Reclamation and Development Corporation
ISTF				 - International Society of Tropical Foresters
TERN		 - Tropical Ecosystem Research Network
UDA				 - Urban Development Authority
UNDP		 - United Nations Development Programme
WDF			 - Women’s Development Foundation

Protecting Forests:
Empowering Communities

Part I

Projects Implemented Under the Community
Based REDD+ Programme Sri Lanka

3

Introduction

Community Based REDD+ progamme has been implemented in Sri Lanka
since 2014. In the past three years the eight grant projects selected to address
REDD+ concerns, mainly in reducing emissions from deforestation and forest
degradation, foster conservation and sustainable management of forests, have
stayed the course and produced results worthy of sharing with a wider audience.
A further two grants were awarded for knowledge management and capacity
building in order to improve community proficiency in achieving goals. The
present symposium is held to share experiences at local level, of communities
who have undertaken conservation with enhanced awareness and commitment.

Globally, CBR+ aims at supporting community-level projects that complement
UN-REDD National Programmes, national REDD+ readiness processes and/or
strategies. In this pilot phase, CBR+ is implemented in six countries: Sri Lanka,
Cambodia, Panama, Paraguay, Democratic Republic of the Congo and Nigeria.
At country level CBR+ forms a partnership between the UN-REDD Programme
and the GEF Small Grants Programme (SGP), especially in grant selection and
monitoring at the local level and in empowering communities and indigenous
peoples to engage in REDD+ readiness activities and develop experiences, lessons
and recommendations to feed into the national REDD+ processes.

The global CBR+ programme was made possible through a generous contribution
from the Government of Norway, co-financed by SGP. CBR+ grants has an upper
limit of US$ 50,000, for communities to engage in the design and implementation
of activities and to develop experiences, lessons and recommendations.

The focus areas for CBR+ Sri Lanka projects were identified as participatory
processes for community engagement, community-based approaches to address
drivers of deforestation and forest degradation and draw lessons from specific
studies of land-use change, such as changing patterns of shifting cultivation and
associated encroachment of forest lands, conflicts around or lack of clarity of land
ownership, development projects for agriculture, among others. Accordingly,
community grants involved forest-dependent and indigenous communities,
raising awareness of these communities on REDD+ and empowering them to
participate in conservation. With regard to the expectations of stakeholders,
supporting boundary demarcation, minimizing possible forest fires, establishment
of forest-management groups, and income generating activities were conducted.

Local Action: Global Thinking Voices from the Field 4

Sri Lanka funded 10 initiatives for the CBR+ programme, eight of which were on
the ground projects implemented with community participation. Two projects
aimed at supporting and facilitating the implementation of the 08 CBR+ projects
for knowledge management and capacity building of partners. All projects are
showcased in the Symposium as presentations and posters.
In Ampara district National Ethnic Unity Foundation (NUEF) worked with a
remote community living adjacent to a forest reservation, weaned them away
from cultivating finger millet in forest lands by introducing alternative income
means and empowered to protest against commercial cultivation of finger millet
in large tracts of forest lands.

An all island effort to take action against drivers of deforestation was undertaken
by Centre for Environment Justice (CEJ) to engage local communities and CSO
partners through awareness raising workshops, meetings, discussions and
thematic events. A web based forest crime monitoring and a reporting mechanism
with a hotline was launched to report crimes, prioritize locations for conservation
and engage in conservation measures.

The CSO, Future in Our Hands (FIOH), with the participation of communities
addressed forest encroachment and forest fires in a dry zone forest in Badulla
district. Measures were taken to minimize encroachments for chena and finger
millet cultivation in forest lands, control fires through installing fire belts,
minimize spread of invasive alien species and tree felling.

Women’s Development Foundation (WDF) embarked on a partnership project
with the Indigenous People or the Vedda Community of Sri Lanka, in Badulla
district, whose way of life and conservation practices is of great importance to
the country. The project’s aims were to promote sustainable utilization of forest
resources, share knowledge and learn from and document traditional knowledge,
values and practices.

In the Udawalawe National Park in Ratnapura district, with the highest density
of the Asian Elephant, Elephus maximus, intense competition for the lush grass
is faced by the elephants due to the large numbers of cattle being released to
the park for grazing. Ekabadda Praja Kantha Maha Sanwardana Sangamaya
(EPKMSS) attempted to conserve and minimize degradation through weaning
cattle out of the park and the adjoining Bambaragala Mukalana Forest through
mobilizing communities.

The Public Interest Law Foundation (PILF) established a legal aid and advisory
service to assist forest dependent communities to seek legal and administrative
relief on forest and wildlife issues, in Anuradhapura district. Court action was
only taken as a last resort. The project also sought to create awareness amongst

5

communities and lawyers on Forest and Wildlife laws, Environmental Impact
Assessments (EIAs) and CB REDD+ Sri Lanka programme.

The Madu Road Sanctuary and the Forest Reserve in Mannar district is an area
that has been subject to heavy deforestation and destructive earth extraction
measures. The National Forum of climate change (NFCC) worked with 400
households in two resettled villages creating awareness on forest conservation
and sustainable utilization of natural resources to address issues of water scarcity
and poverty.

Two villages – one within the Uda Walawe National Park, the other adjacent to a
forest reserve were selected to pursue issues of forest fires and cattle grazing. The
CBOs Illukpelessa Community Organization and Baduludena Death Donation
Society managed the work funded through Sabaragamuwa Community
Development Foundation.

Knowledge Management and Capacity Building for the eight field implemented
projects were the responsibility of two organizations, Tropical Ecosystem Research
Network (TERN) and Janathakshan Gte Ltd. They supported the work of grantee
partners from project formulation stage, through aspects of project implementation
to evaluation, to ensure the achievement of the expected results and impacts. As
an integral part of knowledge management they facilitated documentation, data
compilation, photo and video recordings, capacity building workshops to enable
experience sharing, mainstreaming and replication of best practices.

The CBR+ projects described above illustrate the work undertaken with
communities who rely mainly on natural resources for making a living. The
projects of 18 months’ duration aimed at building capacities and empowering
communities to engage in the implementation of projects that address protection
of forests and thereby contribute to the fulfilment of broader environmental and
social goals, including biodiversity conservation, climate change adaptation,
enhanced food security, improved rights and livelihoods of indigenous peoples
and local communities.

CBR+ implementation processes, the community awareness, partnerships formed
at official level, the sharing of lessons that feed into the national programmes,
demonstrate that CBR+ has been able to bridge the gap between local communities
and national and international efforts in addressing REDD+ concerns and that
forest dependent communities should be in the frontline in conservation efforts.
In Sri Lanka communities have been able to take full advantage of the opportunity
presented to them through CBR+, showing that a bottoms up approach is a key
element in ensuring support from the grassroots for the REDD+ programme.

Local Action: Global Thinking Voices from the Field 6

Community Based Protection of
Bakmitiyawa Thimbirigolla Reserve

	 Project title: 		 Community based protection and 		
			 conservation of 	 Kiwulewatta village 		
			 bordering Bakmitiyawa 	 Thimbirigolla 		
			 reserve, 	Ampara District		

	 Project Number: 		 SRL/CBR+/2015/05		

	 Focal Area:		 Community Based REDD+(CBR+)

	 Duration:		 18 Months (2015-2016)

	 Implementing organization:		 National Ethnic Unity Foundation (NEUF)	
	 Address: 		 Police Quarters Road, Ampara

	 Contact No: 		 +94 77 326 5174

	 Email Address:		 neufampara@gmail.com

	 GEF/SGP funding:	 	 US$ 50,000.00 / LKR 6, 688, 000.00

Ampara District

7

Introduction and objectives
Thimbirigolla Bakmitiyawa Reserve spreads over 47,000 hectares in 04 DS
Divisions in Ampara district. Over 20 villages are located along its periphery.
The reserve is under increasing threat of encroachments which were intensified
after the end of the civil conflict in 2009. The main reason for the encroachment
of the reserve in the Damana DS Division is cultivation of commercial crops
such as maize, both by the villagers and outside farmers. Kiulewatta is one of
the villages located adjacent to the reserve in Damana DS Division. The villagers
who were traditional chena cultivators started growing maize or Indian Corn
in the forest land when the price of maize began to fetch high prices. They
could do their cultivations inside the forest without hindrance for a number of
years. The encroachments expanded vastly with external groups, mainly when
businessmen started clearing large tracts of forest land to grow maize on a
commercial scale. The objective of this project was to minimize encroachments,
protect the forest with the engagement of the Kiwulewatte village community
and to assist government institutions in the conservation of the forest reserve.

Activities and achievements
An initial activity of the project was to mobilize the village community and raise
awareness of the importance of forest protection. As a marginalized community
who had not received any attention to their livelihood concerns and have not been
given government assistance to improve income, careful guidance was needed in
weaning them from present cultivation practices inside the forest and proposing
ways of cultivating their own lands or doing alternative activities which would
give them a better income. A community based organization (CBO) was formed

A traditional "Pathaha" (pond)

Local Action: Global Thinking Voices from the Field 8

and awareness programmes were held frequently to obtain the community’s
fullest participation for the activities. Discussions were held on the causes and
effects of forest degradation, lack of water for cultivation, prolonged droughts
and other topics relevant to their lives.

Within a two-year period, the project was successful in initiating small
businesses such as a grinding mill, a retail grocery shop to strengthen the
financial capacity of the CBO and its members. Other income earning sources
such as poultry management, sewing of garments for village members were
introduced. A micro credit programme was initiated to provide credit facilities
to the members of the CBO to start small businesses and agriculture activities.
With the introduction of alternative livelihood means, the community members
who were illegally using the reserve for cultivation purposes were convinced
to stop further encroachments and to enter into an agreement with the Forest
Department to conserve the reserve by converting the existing cultivated forest
lands in to agro forests. Under the agreement the villagers have approval to
collect NTFPs from these agro forestry plots. The plots will help to gradually
increase the forest cover as desired by CBR+. In addition home agro forestry
plots of 1/2 an acre hectares were established in 40 plots in the village. Several
plant varieties such as mango, orange, coconut were distributed for the plots.
Drinking water supply of the villagers was assured during the dry season
through the construction of an agro well to supply the water for agricultural
purposes during the dry season to 04 families and 10 traditional water ponds
were rehabilitated for use of individual families.

Impact and Sustainability
The villagers were of the mistaken belief that there is plenty of forest cover to go
around, and declared that even if they stop their activities, others, either from the
village or from neighboring areas, will use the forest land for economic benefits.
An impact of the project therefore is the success in changing attitudes of the
villagers and bringing them into a position of agreeing to protect the forest for
their own benefit. Building mutual trust through participatory decision making
and building close working relationships were instrumental in this.

The increase in monthly income of fifteen beneficiary families by LKR. 15,000.00
(US$.98) through alternative livelihood activities led villagers towards
converting their illegal Chena lands into agro forests through an agreement with
the forest department. The project was able to add 05 acres of cultivated lands
back to the forest at the end of the project by converting them to agro forests.
Further the villagers have expressed their willingness to convert another 20
acres of cultivated land to agro forests.

9

Poultry farming as an alternative livelihood Construction of agro-wells to supply irrigation
water for agriculture

The CBO established under the project is
financially strong as it is generating income
through providing micro credit and the
income received from the grinding mill will
help in sustaining the activities in the future.

Lessons Learnt
The reasons for deforestation and forest
degradation are clear but efforts to reverse the
trend requires a holistic intervention method.
The CSO's efforts to reduce deforestation could
not reach expected levels during the short
project period but the efforts undertaken show
that it is possible to change behavior patterns
with the right mix of awareness and incentives.
The villagers are willing to give up cultivation
of maize and the encroached forest lands if
they are compensated with more planned,
clear and sustainable livelihood options. A
clear strategy and a plan is essential with the
participation of all the relevant stakeholders
i.e. community, forest department, divisional
secretariat to reclaim the encroached forest
lands through a win-win approach.

Local Action: Global Thinking Voices from the Field 10

Engaging the Indigenous Vedda
Community of Sri Lanka in the REDD+

Process

	 Project title: 		 Empowering forest dependent indigenous 	
			 communities to promote sustainable utilizatio	
			 of forest resources and document their 		
			 traditional knowledge, 	 values and practices, 	
			 Badulla and Ampara District

	 Project Number: 		 SRL/CBR +/2015/10

	 Focal Area:		 Community Based REDD+ (CBR+)

	 Duration:		 18 Months (2015 – 2016)

	 Partner organization:		 Women’s Development Foundation(WDF)

	 Address: 		 No.26, Sirimalwatte, Gunnepana, Kandy

	 Contact No:	 	 +94 71 837 7526

	 Email Address:		 wdf@gmail.com

	 GEF/SGP funding:		 US$ 50,000.00; LKR 6, 688,000.00

		

Ampara District
Badulla District

11

Introduction and Objectives
The REDD + concept nationally and globally places great value on indigenous
communities and their relationships with nature, specially the forests. This has
led to the essential inclusion of indigenous people and their contribution to forest
protection in the CBR+ process.

The Women’s Development Foundation (WDF) implemented this project in
partnership with the Indigenous People or the Vedda Community in Sri Lanka
whose way of life and age old practices is of great cultural importance to the
country. The Vedda People live in several small communities, estimated at six or
seven, dispersed within the lowlands of the country. Although their traditional
way of forest living dependent on hunting and gathering disappeared decades
ago and changed overtime, some of them still depend on the forest for their needs
and livelihoods, mainly for subsistence (chena) agriculture. The key objectives
of the project were to promote sustainable utilization of forest resources by the
Indigenous People focal group share knowledge and learn from and document
their traditional knowledge, values and practices. These include estimating
their current sources of income, value addition to products they market, and
introducing environmentally friendly means of income earning to reduce pressure
on the adjacent forests. The project selected 100 beneficiaries from the community
in Dambana in Badulla district and 35 beneficiaries from Hennanigala in Ampara
district.

Activities and Achievements
From the project conception stage onwards the project activities were discussed
with the Vedda Chief, Uruwarige Wanniyale aththo, who is a wise but tough
negotiator and other members of his community. This was mainly for building

Catchment restoration at Dambana,
Gurukumbura tank

The Vedda Chief participating in a tree planting activity for
catchment restoration

Local Action: Global Thinking Voices from the Field 12

trust and agreeing on minimally intrusive ways of working with a community
who has a distinct way of thinking and living. The Vedda Chief’s consensus was
important for his understanding of his people and for the necessary guidance to
implement the project effectively. A main activity was to plant 3525 saplings in
125 home gardens and in 50 acres of abandoned Chena lands to increase forest
cover. Over 60% survival was observed for the plants. 1500 trees were planted
in catchment areas of Dambana Gurukumbura tank and Henanigala tank. The
responsibility of maintenance of plants is shared among 65 families, with children
being appointed as “guardians of the plants”. As an appreciation of this activity,
each participating child was gifted with a savings bank account with LKR 500.00
deposited in it. Efficient water i.e. drip irrigation and soil conservation methods
introduced for home gardens enables beneficiaries to face the challenges of
climate change and sustain livelihoods with minimal pressure on forest resources.
Further community participation in forest conservation is undertaken through
the two CBOs the project established and supported by vigilante groups in
the two locations. Thirty indigenous women were trained in value addition of
traditional crafts such as Kirindi seed – Coixlacryma jobi ornaments, and Rush &
Reed products. 12 beneficiaries were trained in organic paddy farming to cultivate
traditional rice varieties. Two plant nurseries were established at Henanigala and
Dambana. These will be managed by beneficiaries who were given training on
aspects of planting. They will ensure a continuous supply of saplings to sustain
and expand the nurseries. A food stall was opened in Dambana village to serve
traditional cooked foods to be operated by six women with others selling home
garden produce, rice and other items.

Impact and sustainability
Government agencies’ open support to the new livelihoods introduced by
the project augurs well for their sustainability. The Divisional secretariat of
Dehiaththakanndiya, Ampara District co-financed the Rush and Reed production
by providing raw materials for the training. The “Hadabima” authority of the
Department of Agriculture officially agreed to buy organic rice from the farmers

Value added Coixlacryma jobi products developed by the indigenous community

13

at of LKR 140/kg.The food stall opened in the Dambana village to sell traditional
food items benefits around 100 families and created several job opportunities
for the indigenous women. This food stall was destroyed due to an unexpected
event and is currently being re-established with the support of the grantee and
the CBO. The two CBOs will ensure continuity of the home gardening activities,
operation of the food stall and other initiatives undertaken by the project. A
website developed to capture the culture, traditions, knowledge and beliefs of the
Sri Lankan Vedda community is ready for launching. This will create a platform to
retain and share information and appreciate the Indigenous People of Sri Lanka.

Lessons Learnt
Working with indigenous communities requires a great degree of tact and flexibility
to develop mutual understanding, acceptance and trust. Such flexibility also helps
to overcome unforeseen change of events such as the loss of the food stall. Active
and continuous involvement of the technical advisor and monitoring by the
funder was required for mediation at times of setbacks and complex negotiations.
Project activities and the implementation process changed several times under the
joint monitoring of the technical expertise of CBR+ and the funder to ensure more
flexibility in accommodating the requests of the Vedda community while fulfilling
the requirements of the REDD+ concept. Despite the delays caused, the constant
revisions and the enthusiasm of the grantee and the community provided the
pathway for moving forward for effective implementation of the project.

Vedda chief wearing one of the earrings developed by
the beneficiaries

Distribution of saplings for the two plant nurseries

Local Action: Global Thinking Voices from the Field 14

Addressing the Problem of Cattle
Grazing in

Udawalawe National Park

	 Project title: 		 Participatory community protection 		
			 actions to conserve the West border of 		
	 	 Udawalawe National Park and Bambaragala 	
			 Mukalana Forest, Rathnapura District

 	 Project Number: 		 SRL/CBR+/ 2015/04

	 Focal Area:	 	 Community Based REDD+ (CBR+)	

	 Duration:		 18 Months (2015 – 2016)

	 Implementing organization:		 Ekabadda Praja Kantha Maha Sanwardana 	
			 Sangamaya (EPKMSS)

	 Address: 		 Weligepola, Balangoda

	 Contact No:		 +94 77 152 8581

	 Email Address:	 	 wwdf.1996@gmail.com

	 GEF/SGP funding:		 USD 50,000.00 / LKR 6, 700,000.00

		

Rathnapura District

15

Introduction and project objectives
Forests are threatened by anthropogenic and natural phenomena such as
agricultural expansion, livestock ranching, logging both illegal and legal,
industrial expansion, greenhouse gas emissions, and overpopulation. Among
the twenty six national parks in Sri Lanka, the Udawalawe National Park has
the highest density of the Asian Elephant, Elephus maximus. Yet the food
availability, especially the lush grass that grows in the park and relished by the
elephant, is subjected to intense competition due to the large numbers of cattle
being illegally released to the park from the nearby villages.

 The destruction caused by the cattle is not limited to reduced food availability;
it has other implications such as rapid increase in the spread of invasive flora
and parasite load. In addition to cattle entry, villagers who enter the park to fetch
their cattle, engage in poaching, collecting fire wood and non-timber products
like bees honey, medicinal plants and resins. In this project, Ekabadda Praja
Kantha Maha Sanwardana Sangamaya , Weligepola attempted to minimize
deforestation and conserve a stretch of 20 km of the West border of Udawalawe
National Park and adjoining Bambaragala Mukalana Forest, mobilizing and
empowering communities in 8 border villages in Weligepola DSD Ratnapura
district.

Establishing blocks of CO3* grass for pasture

* CO-3 is a high yielding perennial fodder grass introduced to Sri Lanka in 1999. This grass is placed in a higher category, especially on tillering capacity, green
forage yield, regeneration capacity, leaf to stem ratio, crude protein content, in resistance of pest and diseases and in free from adverse factors along with other
fodder varieties grown in the country. It recorded an average green fodder of 5 – 8 kg/plant/cut or 250 -350 t/ha/yr under local conditions. Under this situation,
nearly a block of 500 grass bushes is adequate to supply year-round quality fodder without concentrates for two milking cows.

Local Action: Global Thinking Voices from the Field 16

The project addresses one of the main identified drivers of deforestation in Sri
Lanka, which is cattle grazing inside protected areas. The main objective of this
project is to minimize the cattle grazing inside Udawalawe National Park by
establishing pasture areas with hybrid grass varieties (CO3 grass *) within the
village to feed the cattle released from the park.

Activities and Achievements
In addition to awareness creation and enhancing knowledge on drivers of
forest destruction, the project facilitated the establishment of five CBOs and an
Environmental Task Force consisting of 20 community leaders representing the
eight villages. Members of the Environmental Task Force were trained in legal
aspects of forest conservation and conflict resolutions.

Project activities to minimize cattle grazing and other forest destruction
activities by villagers, were implemented mainly through women. Twenty
households were supported to establish sustainable dairy farming units. The
project supported to purchase 20 high milk-yielding varieties of cattle and
build cattle sheds. Twenty home pasture lands were established by planting
with a hybrid CO3 grass variety containing high levels of nutrient that helps to
increase the yield of cow milk. Veterinary training provided to 35 beneficiaries
allowed them to identify common diseases and provide basic health care to
cattle. In compliance with the REDD+ concept of reducing Carbon emissions,
the project provided fuel efficient stoves to 75 households. The project also
established 2.3 hectares of a model agro forest plantation with fruit trees and a
large well for continuous supply of water.

Impact and Sustainability
The pastures grown within the village and the introduction of dairy farming
have reduced illegal releasing of the cattle into the national park. 180 cattle
that were earlier released into the park are now kept within home premises.
Through awareness raising and replacing the existing cattle with good breeds
of high dairy productivity, the community became aware of benefits of dairy
farming. The average household income which was LKR 13, 000.00 before the
project has increased by LKR 10,350.00 per month through project activities.
An agreement was made with the beneficiaries who received good breed cows
to donate first born calves to other beneficiaries. Newly acquired knowledge
on animal health care further sustained their interest in cattle farming. The
sustainability of such project activities are monitored by the established CBOs.

The introduction of 75 fuel efficient stoves has reduced the average fuel-wood
consumption of households by 80% and has reduced the cooking time by 1/3

17

Constructed sustainable dairy farm units Transplanting fruit trees

Conducting base line survey

to the great satisfaction of the female beneficiaries. Such immediate benefits
have had a catalytic effect in promoting this concept among other members of
the community. The proposed 0.8 ha model forest plantation which was later
extended to 2.3 ha. is maintained by the members of the six CBOs. 60% of the
plants originally planted have survived in this plot; the large well provides
water to animals and nourishes the water table, with visibly observable effects
of increased water level in wells in the peripheral area.

Lessons Learnt
Mobilizing communities living adjacent to forests into conservation activities is
challenging due to their low income and limited exposure to development. Such
initiatives need to win trust and confidence of communities through implementation
of mutually acceptable activities, transparency in action, commitment, tangible benefits
and continued support and corporation of relevant stakeholders.

Local Action: Global Thinking Voices from the Field 18

Community Networking and Building
Synergy for the Protection of Forests

	 Project title: 		 Establishment of a CSO forest monitoring 	
			 system, Islandwide

	 Project Number: 		 SRL/CBR+/2015/08

	 Focal Area:	 	 Community Based REDD+ (CBR+)	

	 Duration:		 18 Months (2015 – 2016)

	 Implementing organization:		 Centre for Environmental Justice (CEJ)		

	 Address: 		 20A, Kuruppu Road, Colombo 08

	 Contact No:	 	 +94 112683282

	 Email Address:		 info@ejustice.lk

	 GEF/SGP funding:		 USD 45,000.00 / LKR 5,900,000

	

Island - Wide

19

Introduction and Objectives
Sri Lanka has a considerably high percentage of protected areas for a given
country. These are managed by the Sri Lankan Forest Department or the
Department of Wildlife Conservation. Regardless of the attempts for protection,
forests are degraded and destroyed at an unprecedented rate qualitatively and
quantitatively, resulting in a drastic decline of biodiversity and ecosystem
services that is not substantially regulated. Community participation at
grassroots level is crucial in the battle to safeguard biodiversity resources.

Indigenous communities and people who live in the forest peripheries can
contribute to the conservation process through vigilance and also minimizing
their forest dependent activities. Accordingly, this CBR+ project targeted
to mobilize forest dependent communities and Civil Society Organizations
(CSOs) for better engagement in forest governance & advocacy to assist the
CBR+ mechanism in Sri Lanka through awareness development, empowering
and networking. The project was built on the understanding that working in
isolation will reduce impacts of conservation measures and the contribution
to decision making, and for mulating a strong network of people who can
interdepend on each other to create conservation forefronts is a necessity.
The project aimed to provide communities and CSOs that work with forest
dependent communities an informative understanding of the REDD and CBR+
mechanism and of the benefits of forest conservation, thereby maximizing their
involvement in forest protection.

Local Action: Global Thinking Voices from the Field 20

Activities and Achievements
The project operated island wide, engaged local communities and 50 CSO
partners through workshops, informal meetings, discussions and thematic
events. A web based forest crime monitoring and a reporting mechanism
(hotline) were launched as an initiative for the CSOs to report crimes, prioritize
locations for conservation andengage in conservation measures. Vavuniya in
North Central, Ampara in Eastern and Puttalam in North Western Provinces
are some of the high priority areas identified by the web reporting. A network
was formed of 23 selected forest vigilant groups to take action against drivers of
deforestation identified under the study conducted by the UN-REDD Sri Lanka
project. Most importantly, the members for the forest vigilant groups were
recruited from other CBR+ projects. A hotline was initiated to facilitate people
to report forest crimes and a filtering mechanism was established to validate
reporting prior to taking legal action, with CEJ as a mediator.

Impact and Sustainability
The project created a channel for the flow of information from the local
communities who have firsthand experience on forest destruction events to
the decision makers and practitioners. Earlier much of this information either
did not reach the decision makers or was lost in the communication process.
The introduced system of reporting forest crimes is user friendly and led to a
significant increase in the frequency in crime reporting. For example, reported

Distribution of saplings of native species for forest restoration

21

crimes in the period between 2004 -2015 is recorded as 100, where as with the
introduction of the new system 175 forest crimes have been reported from
2015 up to date. Enthusiasm of the vigilant groups to continue monitoring
has enhanced the sustainability of the activities, while laying a base for the
identified communities to continue to contribute towards REDD+ goals.
The project also strengthened the networking of CSOs through facilitating
involvement in each other’s conservation related activities.

Lessons Learnt
Communities living adjoining the forests can play a significant role in forest
protection if they are given a suitable platform and due recognition. Vigilante
committees are more active where Forest officers played a role in forming
them. The vigilante committees formed with economic benefits such as a
revolving fund or with access to non wood forest products are also more
active in forest protection. The community networking on forests will result
in effective and cumulative national level outcomes for the upcoming phase
of REDD program in Sri Lanka.

Evidence of forest destruction observed throughout the island

Local Action: Global Thinking Voices from the Field 22

Conservation of Kadapalla Forest
Reserve through Community

Participation

	 Project title: 		 Improved management of a Dry Zone forest 	
			 with community engagement, Badulla District	
	 Project Number: 		 SRL/CBR+/2015/03		

	 Focal Area:		 Community Bases REDD+ (CBR+)

	 Duration:	 	 18 months (2015-2016)

	 Implementing organization:		 Future in Our Hands Development Fund 	
			 -Badulla 	

	 Address: 		 No 325/ A/ 3, Kanupalla, Badulla.	 	

	 Contact No: 		 +055 2230 072

	 Email Address:		 Futureinourhands.sl@gmail.com

	 GEF/SGP funding:	 	 US$ 40,000.00 / LKR 5,350,400.00

Badulla District

23

Introduction and Objectives
Kadapalla with an extent of approximately 1100 hectares is a dry zone forest
located in the Mahiyanganaya and Rideemaliyedda DS Divisions in Badulla
district. This forest is a mixture of wet mixed evergreen and Savannah forests
with high biodiversity. It can also be considered as the main watershed area
of the Maduru Oya (river). Encroachments by village communities living ad-
jacent to the forest and by outsiders for chena cultivation to cultivate maize or
Indian Corn for commercial purposes is the main reason for the degradation
and deforestation. Forest fires too are frequently disturbing the natural regen-
eration. Most of the abandoned chena lands have been invaded by invasive
alien species such as lantana and Guinea grass. Other factors such as felling
trees for timber and fuel wood, exploitation of the forest for non-timber forest
products have contributed to the degradation of the forest over the years. The
overall goal of this project was to analyze the root causes for the degradation
of the forest and take measures to conserve the forest with the participation of
communities living close to the forest.

Local Action: Global Thinking Voices from the Field 24

Activities and Achievements
The project addressed forest degradation and deforestation issues adopting a
participatory approach with the aim of contributing to the conservation of the
forest reserve. The 7.5 km length of forest boundary was demarcated with the
assistance of the Forest Department and the community. A fire belt of 7.5 km in
length and with a 10 meter width was established to discontinue the spread-
ing of wild fires. Nine thousand and eight hundred fire resistant Agave (Hana)
plants were planted within the fire belt to maximize effect as a belt to keep fires
out and to prevent other plants from taking over the space. Seventy one model
home gardens were established as an income generating activity. Fifteen plant
varieties were distributed to those developing home gardens. Hundred and
ten families were made aware of the importance of soil conservation and water
management and organic farming in home gardens through training which in-
cluded mulching, composting, bio-fencing and pot irrigation. Ten runoff rain-
water harvesting tanks were constructed to collect the rainwater for agriculture
purposes based on the requirements. The bund of the village tank was reno-
vated to store water with the aim of distributing for to 18 farmer families who
depend on the tank for cultivation during the dry season.

Impact and Sustainability
The above mentioned project interventions have been able to reduce forest fires
within the 800 ha forest extent. Also the encroachment by the adjacent villagers

25

Model home gardens; A model home forest

has been reduced to zero percent during the project period. The income of 100
families has increased by 50 % by converting their land in to systematic forest
home gardens with mixed cropping. The project promoted linking with relevant
ongoing projects of government and other institutions working in the area to
support the sustainability of the interventions. Special attention was given to
sensitize, educate and convince the village youth on the urgent need to stop
forest degradation and deforestation, as a way of ensuring the sustainability.
The Forest Department was a key stakeholder of the project and the necessary
steps have been taken to handover the respective project initiatives such as the
management of the fire belt and forest boundary demarcation to the department.

Lessons Learnt
A project of this nature i.e. on forest conservation with community participation
needs follow up through a number of years to achieve the expected results.
Hence the time period of less than two years is insufficient to achieve significant
results. Community mobilization is also a process that needs a longer time to win
confidence of the community and build trust so that the project can be placed firmly
in their hands, leading to sustainability of activities. Since the project was limited
to 18 months, the time allocated for mobilization and for planning of cultivations
i.e. crops/plants suitable for the two seasons was insufficient, especially with the
long drought that intervened during this period. The financial and non-financial
benefits of agroforestry have to be clearly communicated to the community in
order to motivate them and to link them up with relevant government and other
institutions to get the necessary advice and assistance which was possible only
marginally during the stipulated period.

Local Action: Global Thinking Voices from the Field 26

Managing Knowledge and Communication to
Minimize Deforestation and Forest Degradation

	 Project title: 		 Knowledge management, networking 		
			 and capacity building through support to 	
			 the monitoring and evaluation process of 	
			 community based REDD projects, Multiple 	
			 District

	 Project Number: 	 	 TERN SRL/CBR+/2015/01 Janathakshan 	

			 Gte Ltd SRL/CBR+/2015/02		

	 Focal Area:	 	 Knowledge management and capacity 		
			 building

	 Duration:		 18 Months (2015 – 2016)

	 Implementing organization:	 	 Tropical Ecosystem Research Network 		
			 (TERN) and Janathakshan Gte Ltd.

	 Address: 		 No. 30/C, Nirodha, Dampe Road,Piliyandala 	
			 Sri Lanka/ No 05, Lionel Edirisinghe 		
			 Mawatha, Colombo 05, Sri Lanka

	 Email Address:		 ternlanka@gmail.com / info@			
			 janathakshan.lk

	 GEF/SGP funding:		 USD 50,000.00 / LKR 6,513,500.00

	

Anuradhapura District

Badulla District

Ampara District

Rathnapura District

Mannar District

27

Introduction and Objectives
Community-Based REDD+ (CBR+), was established in recognition of the strong
role local communities and indigenous people play in sustaining and utilizing
forest resources. CBR+ projects are implemented on the ground involving
communities living in or near the forests, who rely on the natural resources for
making a living. CBR+ was designed to empower such communities including
indigenous peoples to engage in the implementation of projects that address
deforestation and forest degradation and to develop experiences, and lessons
at the ground level, that can feed into the national REDD+ process. UNREDD+
strategies and plans are developed at the national level, by national governments
of each partner country. CBR+ Sri Lanka programme awarded eight projects of
18 months duration covering Uva, North Central, Eastern, Northern provinces
of the country and one project was granted under the theme of Knowledge
Management and Capacity Building (KM & CB) to two grantees. The main
objectives of the Knowledge Management and Capacity Building Projects
were to support the implementation and facilitation of the 8 GEF-SGP funded
CBR+ projects to ensure the achievement of desired results and impacts and
enable mainstreaming and replication of implemented best practices through
gathering, compiling and sharing knowledge.

Activities and Achievements
The two knowledge management teams interacted with the eight grantees and
their beneficiaries from the planning to evaluation stages. The grantees were
supported in conceptualizing and reformulating the project concepts, revising
the logical frameworks and developing activity indicators as required, with
the assistance of the national expertise assigned by the CBR + programme.

Meeting beneficiaries at the project sites

Local Action: Global Thinking Voices from the Field 28

At individual project level, assistance was provided to build capacities of the
implementing NGO partners and community capacities in each site through
training and awareness programmes, linking them with human, physical and
institutional resources, resolving conflicts among beneficiaries, partners and
stakeholders. For an example one of the CBR+ project which was lagging due
to the poor management capabilities of the grantee could be restored with the
active engagement of the community with the assistance and involvement
of the knowledge management team. The progress of projects was reviewed
and observed through frequent visits and at progress review meetings such as
midterm and final project reviews. Guidance for project implementation was
provided as required, such as in conducting baseline surveys (i.e. Preparation
of the baseline questionnaire and assisting data collection for the project
baseline survey conducted by "Ekabadda Praja Kantha Maha Sanwardana
Sangamaya, Weligepola" and developing communication and knowledge
material required for sharing experiences. The KM teams assisted the GEF-
SGP project implementation by developing KM products such as photo stories,
case documentation and giving publicity to the initiatives through the media.
One introductory photo story was developed and 11 cases were documented

GIS training to the project beneficiaries at Kadapalla Three day workshop for revising the logical frameworks
of the projects and developing activity indicators

Exhibition at the Sabaragamuwa University

29

to share the lessons and experiences. 3 videos, 1 manual and 1 booklet were
developed and social media was extensively used to share the lessons. Two
Radio programmes were broadcasted via Uva community radio to share the
project experiences to the public. The introductory photo story developed by
the KM teams was intended to acquaint all stakeholders of the implemented
projects including international platforms of GEF-SGP.

Impact and Sustainability
Some projects which were lagging due to poor management capacity of the
grantee could be moved towards expected targets with the inputs of the
knowledge management and capacity building team. Through building both
technical and non technical capacities such as leadership and management
skills, changing attitudes and developing knowledge of project beneficiaries as
well as grantees the project assisted and contributed to ensure the sustainability
of the community based REDD projects in Sri Lanka.

Lessons Learnt
The capacity of grantees varied. Some grantees required close and extensive
assistance while some managed well with general guidance in project
implementation. Assessment of the capacity of the grantees at the early stage
of the project is therefore essential with more assistance, and capacity building
undertaken for grantees with less capabilities. Having assessed the capacity,
it is important to clearly identify, clarify, document and agree on the role of
the knowledge management and capacity building team and plan out the
specific activities. Internal communication and close interactions between the
knowledge management teams and grantees is important to win the trust of
the grantees which will help to intervene and assist the grantees to implement
Projects effectively and efficiently. Identification and planning out of knowledge
outputs in collaboration with each grantee and knowledge management team
in advance is more effective in delivering quality knowledge outputs.

Facilitating knowledge sharing events and participating at project activities

Local Action: Global Thinking Voices from the Field 30

Addressing drivers of deforestation and
forest degradation through legal aid

and awareness

	 Project title: 	 	 Reducing drivers of deforestation and 		
			 degradation through awareness of forest law 	
			 and legal aid to 	forest dependent and 		
			 indigenous communities, Anuradhapura 	
			 District

	 Project Number: 		 SRL/CBR+/2015/09	 	

	 Focal Area:		 Community Based REDD+ (CBR+)

	 Duration:		 18 Months (2015-2016)

	 Implementing organization:		 Public Interest Law Foundation (PILF)		

	 Address: 		 120/10, Vidya Mawatha, Colombo 07

	 Contact No: 		 011 268 2465

	 Email Address:		 86pilf@gmail.com

	 GEF/SGP funding:	 	 US$ 49 994.00/ LKR 6,849,178. 00		
	

Anuradhapura District

31

Introduction and project objectives
The project established a legal aid and advisory service to assist forest dependent
communities to seek legal and administrative relief on forest and wildlife issues.
The service is primarily for the Anuradhapura District whilst several urgent
issues in other districts are also accommodated. As a first preference, PILF sought
administrative relief and negotiated solutions from government departments and
other stakeholders forest and wildlife issues. Court action was only taken as a
last resort. The project also sought to create awareness amongst communities and
lawyers on Forest and Wildlife laws, Environmental Impact Assessments (EIAs)
and Community Based REDD+ Sri Lanka programme.

Activities and Achievements
Twenty two lawyers and 101 community members from the District of
Anuradhapura have been made aware of Forest and Wildlife laws. Communities
were made aware of the legal aid service available to them 24/7 to report forest
related grievances and offences during the project period. 123 complaints have
been received up to date. Of these most number of complaints were directed to
the DWC, FD and other relevant agencies to notify them and for necessary action.
Throughout the project period the two departments were contacted by telephone to
follow up on important matters and to ask for relief. Communities are continuing
to use the 24/7 Complaints Desk at PILF to date.

Two Court cases were filed in the Court of Appeal, one to protect the Sinharaja World
Heritage Site from negative impacts of a mini hydropower plant and the other
to protect Medawewa in Seeppukulama village, Mihintale from encroachments.
Both cases can have a positive bearing in similar situations in the country. The
case on Sinharaja was filed considering (i) its importance as the last viable area of
primary tropical rainforests which is high in biodiversity with endemic species of

Blue Magpie at the Sinharaja World Heritage Site

Local Action: Global Thinking Voices from the Field 32

fauna and flora; (ii) the media exposure carried out on the large scale destruction
of the Sinharaja forest by the mini hydropower project; (iii) the international and
national level concerns for its conservation as a World Heritage Site and a National
Heritage and Wilderness Area and, (iv) to address community concerns.

In addition, the legal aid service was meant to be extended outside the Anuradhapura
District on important forest related issues, and the Sinharaja was an urgent issue.
The Seeppukulama Medawewa case was filed because of (i) the importance on
protecting the ancient tank systems in Sri Lanka and the adjacent forests which is
vital for the wellbeing of tanks and, (ii) to fulfill a request made by the people to
use the legal aid service available under this project.

Impact and Sustainability
The communities and the other project stakeholders requesting for more
programmes on environmental law and forest governance and expressing their
willingness to help on forest related problems in Anuradhapura shows the growing
demand and the impact of the activity. It was clear that communities appreciated
the availability of the legal aid and advisory service. It filled a long felt need of the
communities and gave them access to a channel for complaints on illegal forest
activities, without compromising their safety, on a 24/7 basis illustrating there is a
pressing need for such a mechanism which can be used for forest protection. The
project was able to challenge the construction of a mini hydro plant highlighting
the loopholes in the existing legislation and legal reform is expected through the
filing of the case. It will take a time for the court decision to come. The case is given
below for more details.

The Sinharaja Case
PILF learnt that a 600 Kw mini hydropower plant was being built on the boundary
of the Sinharaja World Heritage Site at the Koskulana River in the Kalawana
Divisional Secretariat Area in the District of Ratnapura of the Sabaragamuwa Province
causing adverse impacts on Sinharaja World Heritage site and the river itself.

An ancient tank System Community participation

33

The Central Environmental Authority (CEA) had approved the project on the
submission of an Initial Environmental Examination report (IEE). The position taken
by PILF when filing the case was that the irreversible adverse impacts of the project
on Sinharaja, is best carried out through an Environmental Impact Assessment (EIA)
and not through IEE. EIA is a more in depth study than an IEE. Further, The National
Environmental Act No.47 of 1980 as amended allows public participation in the
decision making process of EIAs. But this right is not available under IEEs.

During investigations, it was observed that the Forest Department (FD) under
whose control the Sinharaja lies had initially objected to the implementation of the
project. However, subsequently the FD sent a letter of no objection without giving
any reasons for this decision. Additionally, the IEE report submitted to the CEA
had passed the deadline given for submission in the Terms of Reference. Also, the
CEA had granted approval for the project within one day after submitting the IEE
report.

Another issue taken up by PILF was that the alienation of State land for the mini
hydro project by the Divisional Secretary was done in violation of the State Lands
Ordinance. PILF filed a Writ Application No.527/2015 in the Court of Appeal
of Sri Lanka on 23rd December 2015 challenging the approval process of this
project. Presently, the matter is pending in Court and project activities including
constructions have been stopped based on an undertaking given to Court by the
developer.

Lessons Learnt
The many requests for further legal awareness training by communities as well
as lawyers show that they require this knowledge for their daily living. The
communities especially realized the importance of protecting the forests as they
gained knowledge on Forest and Wildlife Laws and EIAs. Both groups are willing
to cooperate in forest and wildlife protection.

Withstanding pressures against public participation in environmental matters is an
important factor to be considered when communities and NGOs play a role in law
enforcement. There is a tendency for law breakers to discourage community and NGO
involvement in law enforcement. They resort to various means such as filing SLAPP
(Strategic Litigation against Public Participation) suits. During the implementation of
this project PILF faced a similar situation when a SLAPP suit was filed against its field
officer during a fact finding mission on a forest related complaint.

Local Action: Global Thinking Voices from the Field 34

	 Project title: 		 Advocacy for Strengthening Community 	
			 Basd Forest Conservation for resettled 		
			 communities in 	Madu Road Sanctuary, 		
			 Mannar District

	 Project Number: 	 	 SRL/CBR+/2015/07		

	 Focal Area:		 Community Based REDD+(CBR+)

	 Duration:		 18 Months (2015-2016)

	 Implementing organization:		 National Forum of Climate Change (NFCC)

	 Address: 		 380/7, Sarana rd, Baudhdhaloka rd, 		
			 Colombo 07.

	 Contact No: 		 +94 71 349 6971

	 Email Address:		 nfccsl@gmail.com

	 GEF/SGP funding:	 	 US$ 50,000: LKR 6,660,000	 	
	

Advocacy for Strengthening Community
Based Forest Conservation

Mannar District

35

Introduction and Objectives
The project’s geographical focus is the peripheral forest area of the Madu Road
Sanctuary and the forest reserve, in Mannar District, Northern Province of Sri
Lanka. It is an area emerging from a three decade long conflict. In recent years
the sanctuary was subjected to heavy deforestation and destructive practices
of earth and sand mining in large tracts inside the forest. The project targeted
400 households in two resettled villages - Pumalandan I and II that suffer from
water scarcity and poverty. The resettled land extent of the two villages is 300
ha of cleared forest area. The resettled communities have little knowledge
on forest conservation and sustainable utilization of forest resources. The
objectives of the project were to develop a community forest conservation
network, create awareness on forest laws, empower communities to support
the implementation of REDD+ concepts while building livelihoods and means
of income generation.

Activities and Achievements
In the face of lack of opportunities, the community depended on the forest for
earning an income through illegal logging and sand mining. According to the
Forest Department, a significant destruction to the forest reserve is being made
by the resettled communities in this specific area. The project launched a forest
restoration initiative planting 5000 saplings initially, designed an advocacy tool kit

Tree planting activities were carried out with the support of all the stakeholder parties

Local Action: Global Thinking Voices from the Field 36

for conservation, established three community youth vigilante groups as forests
guardians and built REDD+ awareness among students of 28 selected schools.
Twenty two agro wells with an average depth of 2.5m were built to assist
farmers to obtain water for agriculture. Selected women beneficiaries were
trained in beekeeping, producing compost and making value added products
such as herbal balms, shampoos to increase their income.

Impact and Sustainability
Twelve CBOs consisting of 30 villagers each (both men and women) were
established in Pumalandan I and II, to engage the local community in environmental
conservation activities. They were encouraged to take part in the local/national
level initiatives and dialogues on forest protection. Further, a local advisory
committee representing the government and non-governmental officials of the area
i.e. Wildlife and Forest Department officials, the Police, Grama Sevaka, Military and
priests, was established to facilitate the effective contribution of the stakeholders
in project activities. These committee members ensured community contribution
to the project, provided assistance in awareness programmes conducted for the
beneficiaries. The project in collaboration with the Forest Department helped to
demarcate 20km boundary of the Periyamadu area of the Madu Road Sanctuary
based on a request made by the DFO Mannar as a much needed protection measure.
A main activity of the project was to plant 10,000 trees in the degraded areas. 5000
saplings were planted with the rains during the first three months. Thereafter the
area has undergone a severe drought which has continued in the past 14 months.
The survival rate of saplings initially planted is less than 25%. As a mitigatory

Gathering of a local advisory committee representing the government and non-governmental officials of the area

37

measure, 300 households have been distributed with five saplings each and 28
schools have been provided with 10 saplings per school to be planted and cared for.
The project tries to ensure the sustainability of activities through the continued
commitment of the community and by addressing livelihood and income
generation concerns including market access for products developed through
the project.

Lessons Learnt
It is necessary to clearly identify the physical, social and geographical
characteristics of the project location, and the constrains for proposed activities
at the preliminary stage of the project. This will help to propose alternatives
and take necessary precautions based on the magnitude of potential risks. This
necessity was evident from the initial resistance of the community to engage in
the project, which consumed considerable time and effort. Further the water
scarcity affected the core activity of planting and maintaining 10,000 saplings
due to the prolonged drought that lasted nearly 14 months. Drought conditions
in Mannar district are worsening currently indicating the importance of
designing ecological conservation projects with knowledge and foresight.

Notice boards that contains messages on forest conservation
were put up along the roadside of the Madu Sanctuary

Construction of compost bins

Local Action: Global Thinking Voices from the Field 38

	 Project title: 		 Combat Deforestation and Forest Degradation by 	
			 minimizing forest fires, Badulla District

	 Project Number: 		 SRL/CBR+/2015/06		

	 Focal Area:		 Community Based REDD+(CBR+)

	 Duration:		 18 Months (2015-2016)

	 Implementing organization:		 Baduludena Death Donation Society 			
			 (BDDS) and Ilukpelessa Community 			
			 Development Organization(ICDO)-Funding 		
			 channeled through Sabaragamu Community 		
			 Development Foundation (SCDF)

	 Address: 		 BDDS - Uva Kosgama, Haldummulla / ICDO – 		
			 Ilukpelessa, Kalthota, Balangoda

	 Contact No: 		 BDDS – 0726743528 / ICDO – 071 724 4450

	 GEF/SGP funding:	 	 US$ 35 215.00/ LKR 5,330,550. 00

A Community Driven Approach to Combat
Deforestation and Forest Degradation

Badulla District

39

Introduction and Objectives
Haputale Forest Range in Badulla forest division is under heavy threat of
degradation due to human activities. Forest fires are frequently reported as
villagers set fire to dead grass during the dry spells before the onset of monsoon
rains to get young grass shoots for their cattle. Most of the villagers own cattle
in the two villages. The fires destroy acres of natural forest and disturb natural
regeneration. The villagers also collect Non Timber Forest Products (NTFP) to
supplement their income. Over exploitation of NWFPs has also led to forest
degradation.

The project was initiated in 2015 with the objective of conserving the Kosgama
forest in the Haputale forest range by taking measures to minimize community
led drivers of deforestation with the active engagement of of 85 beneficiary
families in the two villages.

Activities and Achievements
The project activities were delayed at the initial stage due to mismanagement
by the grantee. After multiple visits and discussions the activities were revised,
finalized and a decision taken to handover the management of the project to the
two communities through the existing CBOs. The leadership in managing the
activities, the decision making, finance management and implementing project
activities were thereafter, the responsibility of the two CBOs. The activity

Home gardening

Local Action: Global Thinking Voices from the Field 40

implementation was closely followed by the knowledge management team
giving advice through site visits and discussions.

The project raised awareness on the causes and effects of deforestation and
forest degradation and attempted drive the mindset and the behaviors of the
villagers towards sustainable consumption and forest conservation, through
awareness campaigns, street drama, exchange visits, art competition for school
kids. 85 model home gardens were established in the two villages. Around
2000 Orange, Pomagranate, Nelli, Cashew, Mango trees were distributed
for planting. A fire belt of 2 km length was established in Baduludena and
the activity was replicated in Ilukpelessa. A reforestation programme was
carried out in Baduludena and 1000 plants i.e. Mee, Pihimbiya, Kumbuk were
replanted in a degraded forest land. The adaptability of cultivated grasses was
experimented to minimize setting of fire to obtain fresh grasses. The project
also facilitated improvement of village infrastructure with the aim of boosting
existing livelihoods, for example agro wells (Ilukpelessa 2, Baduludena 1)
were constructed, to fulfill agricultural water requirements during the dry
season. Equipment for land tilling in home gardens were distributed among
the 85 beneficiary families. Construction of the existing anicut in Baduludena is
planned with the corporation of relevant government departments. Training in

Construction of agro wells

41

home gardening, production of “Kithul” treacle, leadership and management
were undertaken. The CBO leaders were trained in book keeping and accounts
management. Community engagement was promoted in all activities, ensuring
in particular the involvement of women and children in the decision making
process.

Impact and Sustainability
The community has become more knowledgeable and sensitive on forest
conservation issues. With the measures taken, the percentage of forest fires has
been reduced to 70 – 80 percent. Due to the training received the importance
of maintaining an effective home garden as a source of earning an income and
for food security has been recognized and the community is highly motivated
towards converting their unproductive lands into efficient home gardens.
Of the 85 home gardens, twenty are developed as model home gardens. The
project initiatives will be continued by the two community based organizations
that represent the two villages and joint assets will be managed by the societies.

Lessons Learnt
The project execution process generated many lessons, the main lesson being
that the grant approving process has to be fervently focused on ensuring
that funding reaches the communities for intended activities. This will also
ensure minimizing waste of time and energy of stakeholders in correcting
bad practices. Secondly, it proved that communities are proficient in taking
over leadership and raising their voices against injustice. Thirdly, that active
participation and leadership of the community, irrespective of gender and age
can mitigate negative impacts and place activities on the right path. Further,
building community capacity is essential in managing project activities and
close monitoring and follow up has to be ensured as support to communities
who feel marginalized.

The process also demonstrated that community mobilization and empowerment
was a vital need and that planning, allocating sufficient time to obtain active
and effective participation throughout and minimizing conflicts are important
factors. Changing livelihood patterns of a forest dependent community is a
highly challenging undertaking requiring in-depth socio economic analysis
in planning suitable alternative livelihoods. Improving home gardens is one
option in supplementing household income, but requires a long term plan
with sound technical assistance in cultivation, maintenance and marketing to
achieve expected benefits.

Local Action: Global Thinking Voices from the Field 42

43

Conserving & Protecting:
Sharing Experiences

Selected Global Environment Facility-Small Grants Programme
OP V funded Projects in Sri Lanka

Part II

Local Action: Global Thinking Voices from the Field 44

45

Introduction

The selected case studies included in this book of GEF/SGP initiatives, provide
a snapshot of projects implemented in the Operational Phase V period of 2010
- 2014. The GEF Small Grants Programme Sri Lanka was launched as a pilot
initiative in 1995. During the five subsequent GEF operational phases (1997-
2015), the Sri Lanka programme has funded over 378 community led initiatives,
with a primary aim of supporting the achievement of global environmental
benefits and the protection of the global environment through community led
local solutions that work in harmony with national and global action.

Over a 20-year period the Sri Lanka Country Programme has built extensive
portfolios in the GEF thematic areas, testing and adapting a variety of approaches
in project implementation with community-based organizations of different
capacity levels. It has supported initiatives in biodiversity conservation, in
particular agro biodiversity, prevention or mitigation of land degradation,
climate change mitigation and adaptation, air quality improvement, promotion
of renewable energies and energy efficiency and minimizing the use of
chemicals as some of the main support areas. Continuous capacity building,
including awareness and knowledge dissemination among communities were
undertaken. To ensure community buy-in and project sustainability, livelihood
development activities formed part of all initiatives. As the programme matured,
emphasis was placed on ensuring measurable results and impacts, needing
close project monitoring and guidance. Capacity building, technical guidance
and knowledge management were obligatory to achieve measurable results
and called for the involvement of institutions with the required skills in guiding
grantees. The capacity building and knowledge management initiatives started
in OP IV and emphasized in OP V has improved project monitoring, enhanced
linkages among stakeholders and facilitated bringing technical expertise from a
variety of institutions such as universities, the private and government sectors.

The priorities and direction of the country programme are determined primarily
by the National Steering Committee (NSC) whose expertise is essential to
achieve results. In selecting grantee projects, the NSC determines their fit
with the GEF focal areas in order to ensure global environmental benefits are
generated while sustaining local level development paybacks such as enhanced
incomes, food security and the sustainability of initiatives.

Local Action: Global Thinking Voices from the Field 46

Another important aim of the programme has been to develop successful
models for replication and scaling up through sharing experiences and
promoting wider involvement of multiple stakeholder organizations. Lessons
learned over time, has been useful for newer initiatives for better success and in
scaling up to achieve economic, social and ecological sustainability.

However, experience shows that community-based organizations still often
labor under significant difficulties, including underdeveloped strategic
visions, weak planning and organizational skills, lack of adaptive management
capabilities, limited capacities for sustained and systematic innovation, and
ineffective linkages with other organizations to come together for collective
action. This shows the need for continued support and hand holding of
community organizations if they are to achieve goals set out in national and
global agenda.

In this publication an attempt has been made to illustrate selected initiatives
that have adopted a community based approach towards conservation and
protection and those that have achieved considerable success at the national
level with impacts at the global level. For instance, in the area of biodiversity
conservation communities have come forward to safeguard forests or mangroves
as ecosystems essential for their well being and as a resource base for their
livelihoods. The willingness of communities to protect and conserve when
given the right knowledge and awareness, is demonstrated in the initiatives
of providing refuge to injured animals or conserving wetlands for local and
migrant bird species. Enterprise development through species conservation
such as through yam and tuber cultivations, bamboo crafts, converting tea
small holder plots to organic tea with hand made tea production are examples
of sustainable use of biodiversity and its long term protection. Conserving
traditional knowledge is shown in the initiative where a motivated Buddhist
Monk embarks on preserving ancient Ola leaf manuscripts and training young
monks in the art.

In climate change adaptation, the initiatives implemented have gained the
appreciation of communities, who are increasingly burdened by climate
variations and extreme events which have affected livelihoods so adversely
that they are reduced to poverty and helplessness. Lack of water for cultivation
for marginalized communities, extended dry seasons, salt water intrusion, lack
of infrastructure to channel water are areas activities have been implemented
to address concerns.

47

The adoption of renewable sources of energy and efficient use of energy for day
to day living as well as for livelihood enhancement is demonstrated in projects
that use biogas digesters for recycling effluence or domestic waste or the use
of agro waste in ovens for drying food products such as fish. Both male and
female community members have been enthusiastic users of energy efficient
devices. Sustainable transport initiatives in an urban setting illustrate the
willingness, yet the constraints faced by communities. The growing electronic
waste in highly urbanized settings need management and the undertaking by a
youth group shows promise of success.

Initiatives that work with communities living in degraded hill slopes have
demonstrated ways to achieve productivity of land with appropriate land
management techniques.

In the scaling up of initiatives, SGP partners have formed wider linkages, with
the government and the private sector nationally as well as internationally as
illustrated by the three initiatives on marine turtle and pelican conservation
and in minimizing the use of persistent organic pollutants.

The book also includes relevant features of GEF Full Size Projects being
implemented in Sri Lanka, in the three write ups on Invasive Alien Species,
resilience to climate change through tank rehabilitation and promoting bamboo
cultivation in Sri Lanka.

The book therefore is not merely a presentation of initiatives undertaken by
SGP but an illustration of lessons learnt in implementing challenging projects
and successes that can be achieved when communities are equipped with
the necessary capacities, awareness and knowledge and are motivated to
safeguard and protect eco systems, manage the land they cultivate, embrace
renewable energy methods, minimize and manage the use of chemicals et al, in
implementing GEF focal area projects.

49

COMMUNITIES
AND

CLIMATE CHANGE

Local Action: Global Thinking Voices from the Field 50

Rehabilitation of Yalpotha Tank for
People and for Wildlife to Combat

Climate Change

	 Project title: 		 Rehabilitation of Yalpotha Tank and canals, 	
			 Ampara District

	 Project Number: 		 SRL/SGP/OP5/STAR/CC/2014/02

	 Focal Area:		 Climate Change

	 Duration:		 One year (2014-2015)

	 Implementing organization:		 Nature Conservation Foundation (NCF)

	 Address: 		 Pothuwil road, Waralanda, Lahugala

	 Contact No: 		 +94 77 329 3773

	 E mail:	 	 mtnaturecoy.12@gmail.com

	 GEF/SGP funding:	 	 USD 34,971.00/ LKR 4, 570,730.00

	

Ampara District

51

Introduction and Objectives
Water is a scarce resource in the dry zone. Lack of water can adversely impact
agriculture, mainly paddy cultivation which is the life blood of rural agricultural
communities, livestock and wildlife. Sri Lanka has the world’s highest density
of man-made tanks and reservoirs, most of them in the dry zone. Although
these tanks in good condition can store water for agriculture and other uses,
most are abandoned or degraded due to encroachment, siltation, pollution and
neglect.

The Bogaslanda (Pansalgoda) village of the Lahugala DS division with a
population of 410 is located on the border of the Lahugala national park. The
agricultural community in this village has suffered from terrorism, poverty,
severe water scarcity and human elephant conflict. The project implemented
by the Nature Conservation Foundation (NCF) seeks to address some of the
major problems faced by the community due to water scarcity. Main objectives
of this project were to increase availability of water through tank renovation,
minimize human elephant conflict by altering the path taken by the elephants
and raise community awareness on the effects of climate change. Reduction

Participatory renovation of the tank bund

Local Action: Global Thinking Voices from the Field 52

of harmful anthropogenic practices on biodiversity, community livelihood
enhancement and building resilience against climate change were the other key
objectives.

Activities and Achievements
The key activity of rehabilitating the degraded Yalpotha tank i.e. reconstruction
of the tank bund, the channels and tank spill was undertaken as a climate change
adaptive strategy to address the issue of water scarcity and to minimize human
elephant conflict by increasing availability of water to wildlife. Women in 61
households were trained and supported to adopt organic home gardening to
reduce harmful practices and plant trees in home gardens as a climate change
adaptive measure. In order to foster resilience against climate change, women
were trained and supported to establish a CBO and operate a micro credit
scheme, with an initial capital of Rs. 200,000 from the project.

Impacts and sustainability
Since the renovation of the tank bund, the Yalpotha tank is operating at its full
water retention capacity of 400 ac. to ft² or 493,392 m3. Rehabilitation of the

	

	

Before and after condition of the renovated canals that supply water to paddy fields

A thick cover of “Beru” grass –a delicacy of the elephants,
emerged after the tank renovation.

A micro financing scheme was established under the
guidance of a former successful GEF-SG Pgrantee,
Ms.Renuka Bhadrakanthi

53

tank has enabled farmers to engage in paddy cultivation in both Yala and Maha
seasons and also to extend the land area used for paddy cultivation. The 89
hectares currently under paddy cultivation is three-times (60.7 hectares) more
than the land under paddy cultivation prior to the rehabilitation of the tank.
It has also increased seasonal job opportunities for community members who
work in paddy fields as paid labourers. Some community members have been
able to use the knowledge gained during trainings to advance home gardening
into a viable source of income which will encourage them to continue engaging
in eco friendly farming methods and other conservation activities. These positive
outcomes have elevated the average household income from LKR 27950.00 to
LKR 41860.00 per cultivation season (three months). The involvement of the
Department of Agriculture and the farmer organization of the village in water
resource partitioning will sustain the two seasons per year cultivation pattern
and associated economic benefits. The project has been successful in establishing
adaptive strategies to the changing weather patterns while boosting climate
change resilience of a lacustrine ecosystem. Habitat restoration and improved food
supplies for livestock and wildlife has enhanced the biodiversity around the tank
e.g. with cattle, elephants, small mammals, waterfowls, amphibians, reptiles and
butterflies benefiting and in home gardens. Regeneration of the tank’s vegetation
dominated by ‘Beru’ or cup scale grass, a preferable diet of the Elephants following
the tank rehabilitation has especially benefitted the herds of Elephant traversing
the Lahugala National Park and peripheral areas. Villagers’ report of relatively less
human-elephant encounters compared to the past.

Lessons Learnt
Environmental, economic sustainability and overall feasibility of activities such
as home gardening have to carefully considered at an early stage before letting
rural communities who are likely to be affected by both droughts and excess
of water during rains, invest in ventures which are ‘seasonal’ and of doubtful
success. Post-project monitoring of activities and/or institutes established
under the Project such as the Women’s Miro-credit scheme is important in order
to maintain and extend benefits from such activities.

Local Action: Global Thinking Voices from the Field 54

Building resilience to Climate Change

	 Project Title:		 Ecosystem improvement and adaptation to 	
			 climate change through promotion of home 	
			 gardens in Maravanapulo, Jaffna district	

	 Project Number:		 SRL/SGP/OP5/STAR/CC/2014/22

	 Focal area:		 Climate Change

	 Duration:	 	 4 months (2014-2016)

	 Implementing Organization: 	 	 Maravanpulo Thirumagal Thrift and Credit 	
			 Cooperation Society

	 Address:		 Maravanpulo Junction, Karativu

	 Contact info:	 	 +94 71682 0667

	 Email:		 rajig2012@yahoo.com

	 GEF/SGP funding:		 USD 25,344.00 / LKR 4, 113,000.00

Jaffna District

55

Introduction and Objectives
Maravanpulo is a resettled village in Jaffna with a population of 130. The
civil war that lasted nearly three decades from 1983 to 2009 severely affected
Maravanapulo, resulting in casualties, displaced families, setbacks in economic
development and environmental damage. The village falls within the driest
parts of the Jaffna peninsula and it is also one of the largest rain-fed paddy
cultivating areas in the district. Salt water intrusion affects almost all the wells in
the area and the community suffers from lack of good quality water, impeding
their day to day life.

Climate change can bring about widespread effects such as increased
temperatures, uneven and/or delayed rainfall and increased occurrences of
droughts and floods. Climate change has the greatest impact on communities
that are most reliant on natural resources for their livelihoods and have the least
capacity to respond to natural hazards such as droughts. Low income groups,
especially women, face higher risks and bear greater burdens from the impacts
of climate change. The Maravanpulo Thirumagal Credit and Thrift Cooperation
Society embarked on this project to provide Maravanpulo villagers, mainly
women, with access to good quality water and economic empowerment to
build resilience against climate change.

Activities and Achievements
Increased access to potable water and empowerment of the women members
of the Maravanpulo Thrift and Credit Society were the main objectives of
the project. Key activities implemented to increase availability of water

The drinking water well restored under the project

Local Action: Global Thinking Voices from the Field 56

included rehabilitation (renovation and deepening) of an abandoned well and
promotion of rain water harvesting. Fifty five female members in two hamlets
of the Maravanpulo village were selected under the project to promote organic
home gardening adapting techniques such as composting of household waste,
organic pesticide preparation and propagation of traditional vegetable varieties.
Mushroom cultivation and bee keeping were also introduced as alternative
sources of income. Awareness meetings, workshops and trainings were
conducted to expose the beneficiary women to organic farming, biodiversity
conservation, pesticide hazards, compost preparation, mushroom cultivation
and bee keeping.

Impacts and Sustainability
The rehabilitation of the abandoned well has increased the availability of good
quality drinking water to 20 families in the village. For the others, rainwater
harvesting units were introduced to 20 households and three members are
provided with dugout ponds with plastic lining in their cultivation plots for
rainwater collection. More rainwater harvesting tanks are to be distributed by
the DS Division for the rest of the members. Hence, water is now provided for
domestic use as well as for cultivation during the dry season for all the members.
Exposure to efficient use of water for home gardening in drought conditions
(e.g. sprinklers, drip irrigation) and tree planting to increase vegetation cover
will contribute to water conservation, improving the ecosystem and livelihoods
of community to build resilience against climate change.

The diversity in vegetable crops in home gardens increased by 21% during the
project period and a biodiversity survey carried out by the University of Jaffna
has shown a 22% increase in biodiversity in the area between 2014 and 2016.

	

Water scarcity affects the day to day life of Maravanpulo community

	

A beneficiary with her mushroom harvest

57

Forty five beneficiaries received loans through micro-financing schemes to
engage in livestock, mushroom cultivation and agriculture. Household income
and expenditure records maintained by the women beneficiaries show that the
average annual income per household has increased from LKR 192,625 in 2013
(pre- project) to LKR 324,570 in 2016.

Through their engagement in various awareness programs, trainings, organic
home gardening activities and operating a micro-financing scheme, the women
have gained knowledge, self-confidence, leadership skills, and independent
decision-making skills to continuously improve their livelihoods and
successfully meet the challenges of climate change.

A small library established in the village for children has improved the reading
habit including that of mothers who come with the children. It has also improved
knowledge sharing, dissemination as well as raising awareness on critical issues
related to sustainable agriculture, biodiversity, climate change among others.

Lessons Learnt
Timely guidance and expertise is necessary to introduce concepts such as
organic farming, traditional vegetable cultivation, seed collection and water
conservation to communities with no previous exposure to such initiatives,
more so as they were internally displaced persons who had little opportunity to
develop knowledge on cultivation or conservation during the extended period
of the conflict. This project and its implementation process can be used as a
model to promote organic agriculture and water conservation techniques in
other areas with similarly deteriorated landscapes.

	

	

Rain water harvesting systems established by the project Introduced drought resistant home garden cultivation techniques

Local Action: Global Thinking Voices from the Field 58

Increasing Resilience to Climate
Change through Rainwater Harvesting

	 Project title:		 Empowering Dry Zone Small Scale Farmers 	
			 to Use Traditional Water Conservation 		
			 Methods to Improve Resistance to Droughts, 	
			 Monaragala District

	 Project number: 		 SRL/SGP/OP5/STAR/CC/2015/04

	 Focal area: 		 Climate Change

	 Duration: 		 2015 - 2017

	 Implementing organization: 		 Mihimaw Science Foundation

	 Address: 		 Mihimaw Science Foundation, No. 10 T, 		
			 Horathuduwa Watamawatha, Polgasovita

	 Contact Number: 		 +94 112704846/ +94 718021838

	 GEF/SGP funding:		 USD 24,596/ LKR 3,290,000

Monaragala District

59

Introduction and Objectives
Katuwewa is a village located in Sewanagala division of Monaragala district.
Udawalawe and Lahugala National Parks are located 20-30 km away from
this village and as a result, the Asiatic elephant (Elephas maximus) frequent
Katuwewa. The majority of the community members ware vegetable farmers
cultivating land areas ranging from ¼ to 2 acres. Paddy cultivation is done on
small plots during the “Maha” season (September to March) when water is
available.

Only a few farmers have access to irrigated water from the Udawalawe
reservoir. Non-availability of water hinders the community from cultivating
crops throughout the year. To overcome this, the villagers constructed a small
tank in 1993 but its capacity was insufficient to meet the demands of the farmers.

The main objective of the project was to assist the farming community to
increase resilience to climate change and be better equipped to face droughts
through storing rain water in traditional ponds and practice improved water
management practices. The activities implemented included the construction
of 16 traditional rainwater ponds within farm plots, the rehabilitation of the
existing village tank, establishing soil and water conservation practices in 50 farm
gardens, introducing native crop species that are adapted to drought conditions
and providing training to 40 members on micro-finance management.

 Beneficiary in her organic home garden

Local Action: Global Thinking Voices from the Field 60

Activities and Achievements
16 small rainwater ponds were constructed within home gardens of selected
beneficiaries. The total water retention capacity of these ponds was 556,487
cubic feet and the individual pond capacity varied between 12,000 and 84,000
cubic feet. The retained pond water was utilized for cultivating both paddy and
other crops.

The carrying capacity of the village tank was increased from 4 acre feet to
22 acre feet. The tank bed was excavated, the tank bund was filled and the
spillway was constructed. The bund was turfed to avoid surface run off of water.
The community provided labour for construction activities while technical
assistance was obtained from the Divisional Secretariat. The cultivation area
utilizing the tank water increased from 15 to over 42 acres.

Training was provided on organic farming, soil conservation measures,
cultivating drought resistant crop varieties, making products for sale such
as herbal shampoo and medicinal products, as well as improving family
food security and micro financing. Micro-credit ventures were introduced
to female members. Drought resistant seeds including three traditional rice
varieties, ‘Kotabaru, Heenati and Kuruluthuda’, vegetables and fruit trees were
distributed with successful harvesting of produce.

The Sewanagala Divisional Secretariat allocated a land area of 5 acres to the
project for a model farm. An organic model farming training centre is being
established on the premises. A total of 35 families has benefitted directly from
this project

Various types of organic fertilizers

61

Impact and Sustainability
Rainwater harvesting in ponds and the village tank improved water security
in small agricultural farms of this dry zone village as the stored water helped
re-charge groundwater sources. The increase in water sources assisted the
community to improve their livelihood conditions significantly and become
more resilient to adverse effects of climate change.

Good water management practices at household and community levels,
especially careful use of tank water ensures the sustainability of the project.

The organic model farm provides a means for the beneficiaries to work and
earn a livelihood. The training school will continue to provide various trainings
on organic farming and alternative livelihood options.

Lessons Learnt
Introducing new livelihood options are essential for a community to overcome
the poverty trap and adapt to the effects of climate change.

Continuous dialogue and awareness building of beneficiaries led to better
understanding of problems, better solutions and active participation.

Incentives such as prizes for best home gardens kept the community motivated
during the drier periods of the year.

Cooperation extended by government officials and the village headman was
vital in project implementation.

Rainwater pond during a drought season

Local Action: Global Thinking Voices from the Field 62

	 Project title: 		 Assess the effectiveness of biogas digesters 	
			 installed so far and present efficient 		
			 standards for biogas plants, Islandwide

	 Project Number:		 SRL/SGP/OP5/STAR/CC/2013/03

	 Focal Area:	 	 Climate change	

	 Duration: 		 months: 41 Months 2013-2017

	 Implementing organization: 		 Human and Environmental Links 		
			 Progressive Organization (HELPO)

	 Location:		 Island wide 	

	 Address: 		 No.364/18A, Samagi Mawatha, Dangedara, 	

			 Galle		 	

	 Contact No: 		 +94 91 4380121	

	 GEF/SGP funding:	 	 US$ 39,460/ LKR 5,524,400.00

Promotion of Biogas to Mitigate and
Adapt to Climate Change.

Islandwide

63

Introduction and Objectives
Biogas technology is considered one of the best solutions to manage waste,
minimize methane emissions, reduce fuel wood demand and reduce forest
degradation. However, there is no advanced analytical method to measure the
level of GHG emission reduction in biogas technology in Sri Lanka. Human and
Environmental Links Progressive Organization (HELPO) initiated this project
to compile a biogas user registry of plants installed in Sri Lanka, their efficiency,
measure the methane reduction of a biogas unit using organic waste, identify
the most effective standard models of biogas plants in use and introduce an
innovative model with quality parameters.

Activities and Achievements
A technical committee was appointed for a comprehensive analysis of the
existing biogas plant network and to identify standards for biogas digesters.
A survey of existing biogas plants was undertaken through a combination of
stratified and random sampling by a university team. Data was collected from
132 existing biogas digesters. The survey report outlines drawbacks in design,
operation and maintenance and best practices.

The measurement of emission reduction was done using purchased gas flow
meters with additional accessories fabricated at the university laboratory
including sulfur filters to prevent corrosion of the meters from sulfur products.
To achieve the objective of introducing an innovative model three biogas

Bio gas Plant established at the Naval Camp in Kalpitiya

Local Action: Global Thinking Voices from the Field 64

digesters were constructed, the most effective one being the one at the Navy
Camp Rapid Action Boat Squadron Headquarters at Kalpitiya with a capacity
of 35 m3 capable of providing solutions for toilet water overflow and waste
disposal. Secondly a model of a biogas digester which can be used especially
in an urban setting with limited space, was designed. The low cost portable
pre-cast PVC anaerobic biogas digester for domestic users with a capacity that
ranges from 5 – 6 m3, which can be operated with kitchen waste and septic tank
waste of a typical family is to be introduced with expert recommendations.

Impact and Sustainability
The NGO has trained a team with technical capacity to expand the work and
cater to demands of new biogas users. They were trained according to the
new quality parameters while fulfilling the need of environment friendly ways
to manage waste contributing to local and global requirements. The study also
generated data on methane emissions in other sectors such as paddy fields
for comparison in future analyses. The newly designed portable model when
introduced will popularize biogas as a renewable energy source among a wider
public as it has the advantages of being cost effective i.e. cheap to manufacture,
easy to operate and maintain, small in size but with efficient capacity and
requiring minimum space/land in urban gardens and able to manage wet waste
generated by the household.

Awareness programem for Navy officers

65

Lessons Learnt
The survey revealed that 81% of the digesters used kitchen waste as the main feeding
material and the main application of the gas was for cooking, some for lighting and
power generation. The users noted that the benefits were saving money by using
biogas as a fuel for cooking and a solution to waste disposal, minimizing pests and
using the slurry as a bio-fertilizer for organic farming and gaining an extra income
by selling the bio fertilizer.

The most recurrent problems were corrosion from sulfur dioxide and other sulfur
products, especially of cookers reducing the life of cookers (22%), intensive odor, non-
availability of sulfur filters (22.2%), blockages of inlet and outlet pipes frequently,
due to using pipes with small diameters and bends (11%). Formation of a crust on
the surface of the slurry inside the digester reducing the biogas production (6.3%)
was another problem. The possible reason being lack of water fed into the digester
with other feeding material which also could be overcome by having a proper
mixing mechanism inside the digester. 17.5% of the plants were not in working
order. 48.8% of the digesters generate biogas rich in methane content.

Bio fertilizer (slurry) collected at the outlet tank was rich in Nitrogen (N),
Phosphorous (P) and Potassium (K). However due to lack of awareness 41.3% do
not use bio fertilizer for any purpose.

In spite of the above problems, 82.5% were positive and expressed satisfaction in
using biogas.

University Students conducting the survey Waste water from the bio gas plant in Kalpitiya released to a pond

Local Action: Global Thinking Voices from the Field 66

	 Project title: 		 Reducing greenhouse gas (GHG) emissions 		
			 by promoting and awareness raising on Environ	
			 mentally Sustainable Transport and Sustainable 	
			 Energy Systems, Colombo District

	 Project Number:		 SRL/SGP/OP5/STAR/CC/2014/31	 	

	 Focal Area:	 	Climate Change	 	

	 Duration: 		 18 months (2015-2016)

	 Implementing organization: 		 Clean Air Sri Lanka 	

	 Address: 		 1183/B, Rajamalwatte Road, Battaramulla 		

	 Contact No:		 +94 11 286 9902	

	 Email: 		 scasllanka@gmail.com

	 GEF/SGP funding:	 	USD 50,000.00/ LKR 6,533,000.00

Enhancing Transportation and Energy
Consumption Practices in the City of

Colombo

Colombo District

67

Introduction and Objectives
The energy sector of Sri Lanka is heavily dependent on imported petroleum oils
and coal, which are main contributors to atmospheric pollution and greenhouse
gas emissions. The statistics on fuel consumption in 2016 states that an amount
8.41 Mt of CO2 is emitted to the environment by the transport sector annually. The
projection of emissions published in Sri Lanka’s second national communication
on Climate change (MENR 2012) states that this amount will increase up to 11.4
Mt of CO2 by 2020. Clean Air 2000 Action Plan was established in early 2000 to
restore the deteriorating air quality in the Colombo Metropolitan Area under the
Metropolitan Environmental Improvement Programme (MEIP).

To promote sustainable energy concepts in the first phase of the above plan, a project
was implemented under GEF-SGP with the following objectives; to promote low
cost non-motorized transport systems in the urban areas of the Colombo district
with strong multi- stakeholder participation and to promote sustainable energy
concepts such as energy efficiency improvements, energy conservation and
management in household, commercial, transport and industrial establishments,
including guidance for green buildings, particularly through awareness and
education.

Activities and Achievements
The project identified school children as an important stakeholder for awareness
building. A booklet on air pollution and related issues such as adverse health
effects, environmental impacts of air pollution and control regulations adopted in
Sri Lanka was prepared for school children studying in grades 7 - 11.

Awareness programme for school children

Local Action: Global Thinking Voices from the Field 68

Conducting perception surveys on NMT

Awareness programmes were conducted for school children, teachers and parents
in schools in Kotte and Battaramulla areas on air pollution, fuel quality and
vehicular/industrial emissions, benefits of Non-Motorized Transport (NMT),
energy management and related issues. The household energy use of these students
was audited before and three months after the awareness programmes and data
was gathered on energy consumption practices to evaluate the effectiveness of the
awareness programmes. 3000 leaflets and 5000 stickers were distributed among
general public of Colombo to introduce NMT, while promoting its importance on
reducing GHG emissions.

A random sample of people (2,727) selected from three municipal councils,
namely Colombo, Sri Jayawardhanapura-Kotte and Kaduwela were
interviewed on the satisfaction of the availability and the quality of pedestrian
facilities. Another survey was conducted in a similar method to evaluate the
perception of the public on establishing and developing NMT and available
infrastructure in the Western Province. The data gathered on vehicle ownership,
travel behaviour, purpose of trips, perception of NMT Infrastructure facilities,
fuel consumption of Hybrid vehicles, pedestrian and cyclist fatalities, exposure
to air pollution and the preference on NMT Infrastructure facilities and socio-
economic profile was compiled in two studies that was validated by eight
governmental and nongovernmental persons during a workshop. The survey
on evaluation of hybrid and electric motor cars and three wheeler fleets was
carried out to estimate their potential contribution to the reduction of air
pollution, especially greenhouse gases.

Impact and Sustainability
The awareness programmes for school children has oriented them to maintain a
distance from motorcycles and other vehicles with visibly heavy emissions. The
information gathered through NMT survey was made available to respective local

69

Increasing the awareness of the school students on air
pollution, NMT and related issues

Two study reports compiled from the data gathered

Multi-stakeholder validation workshop to finalize the gathered data

authorities to improve walkability, cycling and use of other non-motorized modes
of transportation. The perception survey regarding the infrastructure facilities for
walkability made recommendations to meet the objective of reducing greenhouse
gases. Findings of the surveys will provide necessary evidence for the local
authorities, to provide facilities and infrastructure for NMT and to increase the
number of non-motorised vehicle users. It may also create a marginal increase in
the walking population.

Lessons Learnt
Awareness programs for school children, and studies of this nature should be
compatible with their school calendar to get time free for such non-curricular
programs. The process of household data compilation by school children is most
effective, gives hands-on experience and compatible with the project objectives.

Local Action: Global Thinking Voices from the Field 70

71

SAFEGUARDING BIODIVERSITY
& EMPOWERING COMMUNITIES

THROUGH PARTICIPATORY
ECOSYSTEM CONSERVATION

Local Action: Global Thinking Voices from the Field 72

A Refuge for the Wet Zone Wildlife

	 Project title: 	 	 Establishment of a wet zone wildlife 		
			 refuge in Bellanwila-Attidiya Wetland 		
			 Sanctuary, Colombo District

	 Project Number: 		 SRL/SGP/OP5/STAR/BD/2014/29

	 Focal Area: 		 Biodiversity

	 Duration: 		 20 months (2014- 2016)

	 Implementing organization: 		 Organization for Aquatic Resource 		
			 Management (OARM)

	 Address: 		 9/5, Nagahamulla Rd, Kolonnawa

	 Contact No: 	 	 +94 717547677

	 Email: 	 	 oarmsl@gmail.com

	 GEF/SGP Funding: 	 	 US$ 47,562.00/LKR 6,283,000.00

	

	

Colombo District

73

Introduction and Objectives
The Bellanwila-Attidiya sanctuary is located amidst the densely populated
suburbs of the south-eastern outskirts of Colombo. Its extent of 372 hectares
has been subjected to many encroachments and illegal land fillings over the
years. The rapid urbanization and the accelerated population growth has been
responsible in drastically reducing this important wetland to less than half its
original extent. The wetland falls into lowland wet zone climatic zone, which
is renowned for its rich biological wealth. However, at present its biodiversity
is fast disappearing and the highly fragmented area is becoming further
degraded each year. Research studies have indicated that these fragmented
habitats contain a diversity of fauna including several globally threatened
and endemic species. For example, the western purple-faced langur or Kalu
Vandura, a subspecies of purple-faced langur endemic to Sri Lanka, critically
endangered globally, is found here. Other important species include the fishing
cat, barking deer, hog deer, mongoose, civet cats, pythons and a large number
of bird species.

Many of these animals are faced with threats especially from road accidents
and electrocution, while the young get separated from their parents and are
lost. Due to lack of facilities in the wetland, the practice was to translocate most
of the injured or orphaned animals to dry zone wildlife health centers which are

Feeding a baby purple-faced Leaf Monkey

Local Action: Global Thinking Voices from the Field 74

totally alien habitats to the wet zone animals. As an initial step to resolve this
problem, the Department of Wildlife Conservation (DWC) erected a wildlife
holding area within the eastern border of the Bellanwilla-Attidiya Sanctuary.

Activities and Achievements	
The project supported this initiative and expanded services in providing a
refuge to injured and abandoned wildlife.

The NGO - Organization for Aquatic Resources Management (OARM) in
collaboration with the Department of Wildlife Conservation were successful in
providing facilities such as office space, equipment and accommodation to the
veterinary surgeons and volunteer staff as well as holding facilities for the animals.

Five enclosures for injured ungulates, five cages for monkeys and eagles and
eight cages for snakes were installed. Office space for the staff was provided
by refurbishing a container box, while a building was constructed to provide
accommodation to the veterinary surgeons. The repairs to the boundary fence
of the 5 acre property was completed.

The renovated and upgraded facility started taking in injured animals from
October 2015. According to the records at the facility, during a ten month period
627 individuals belonging to 58 species have been treated at the facility. Of the
treated, 483 were released after full recovery. The highest number of treated
species were birds. Among treated the birds, the Greater Coucal or Eti kukula,
which is a common home garden bird and the Spot-billed Pelican that frequent

An injured Indian Fishing cat

75

the wetlands were the most injured species. For mammals, Purple-faced Leaf
Monkey was the most treated for injuries. Out of the 41 treated 20 monkeys
were released after successful treatment. Other animals treated at the facility
within this period included 6 Indian Fishing Cats, 6 Pythons, 112 Indian Star
Tortoises, 210 Marine Turtles and two Sambar Deer.

Impact and Sustainability
Under the project, long term needs of the western wildlife region of the DWC
have been addressed. The site will be sustained as it is managed by the Veterinary
Unit of the Wildlife Health Management Division of DWC, comprising a team
of 3, headed by the Veterinary Surgeon responsible for the Western Province.
Salaries and allowances for veterinary surgeons and volunteers is borne by the
DWC as well as expenses for medicines and animal treatment.

As a result of establishing the facility, the recovery rate of animals in the urban
wet zone has increased as the treatment can be provided much quicker with the
reduction in the response time. As a future activity the opening of the facility for
educational and recreational purposes is proposed. The DWC as the responsible
government institution will continue the management and maintenance of this
facility after the funding is concluded.

Lessons Learnt
Projects of this nature implemented with government collaboration can provide
effective results. Awareness raising of communities living adjacent to wetlands
or forests on the importance and value of conserving biodiversity is a sustainable
solution to its rapid depletion and disappearance.

Releasing treated reptiles to the wild

Local Action: Global Thinking Voices from the Field 76

Citizen Science and Birding for the
Protection of Urban Wetlands of Colombo

	 Project title: 		 Conservation of Urban Wetlands through 		
			 Birds and Citizen Science, Colombo District

	 Project number: 		 SRL/SGP/OP5/STAR/BD/2015/09

	 Focal area:	 	Biodiversity

	 Duration: 		 2015 - 2017

	 Implementing organization: 		 Field Ornithology Group Sri Lanka (FOGSL)

	 Address: 		 Field Ornithology Group of Sri Lanka

			 (FOGSL), Department of Zoology,

			 University of Colombo, Colombo 03

	 Contact number: 		 +94 112501332/ +94 112592609

	 GEF/SGP funding: 		 USD 24,150/ LKR 3,294,302

Colombo District

77

Introduction and Objectives
The Colombo district is endowed with a variety of wetlands that comprise
manmade lakes, canals, paddy fields, abandoned paddy lands and marshes.
These wetlands provide a number of important ecosystem services such as
preventing floods, particularly during heavy monsoons. Provision of food,
fuel wood, opportunities for recreation and habitats for aquatic vegetation,
functioning as cattle grazing sites are other services provided by the wetlands.
Over 250 plant species including 9 endemics, and 280 species of fauna, including
over 100 species of birds are present in these urban wetlands. Yet, published
information suggests that in some areas of the city, the rate of loss since the
1980s has been as high as 60%. Main threats include reclamation or housing
development, water pollution, unplanned release of sewage and solid waste,
and the spread of alien invasive species.

Several wetlands and associated environments are designated as “Urban
Parks” with the main objectives of controlling the seasonal floods in the city
while providing a better environment for the citizens of Colombo, especially for
recreational purposes. Preliminary investigations by FOGSL showed that these
urban parks attract a large number of local and migrant birds, yet the people
who utilized these parks were not aware of the rich biodiversity associated
with them.

Awareness programs conducted for school children

Local Action: Global Thinking Voices from the Field 78

The project objectives include creating urban ecological awareness among
citizens including school children, initiating monitoring and data collection
programs in three selected urban wetlands by employing the citizen science
approach and developing ecological sustainability in selected urban wetland
systems as models for conserving the biological wealth contained in these parks
with the involvement of the general public.

Activities and Achievements
The project activities are ongoing at present and include organizing field trips
and awareness programs for popularizing bird watching at the wetlands,
providing training, increasing awareness through media, conducting school
programs to create awareness on wetland conservation, improving wetland
sites by planting native species, establishing site support groups at the wetland
sites and developing a web-based information portal.

The project continues to achieve its objectives in creating awareness on urban
biodiversity and the importance of protecting wetlands through the enthusiastic
participation of the public, especially the younger generations, and the support
of various government and private organizations. By establishing links with
different stakeholders, especially the relevant government institutions, the
project has been able to fill a void in taking the message to the general public
about the importance of protecting urban wetlands.

Impact and Sustainability
The project has reached out to many concerned citizens and school children
through the implementation of the activities in wetland parks of Beddagana,

Birds at the wetland park

79

Thalawathugoda and Weli Park in Nugegoda. With growing popularity as
recreational areas, the three wetland parks have seen an increased number
of visitors since the implementation of the project. Bird monitoring by the
citizens as well as school children offer valuable information for agencies and
organizations working to protect wetlands.

Close collaborations between the grantee and governmental organizations such
as the Urban Development Authority (UDA), Sri Lanka Land Reclamation and
Development Corporation (SLLRDC) and the Central Environmental Authority
(CEA) of Sri Lanka as well as with Non-Government Organizations (NGOs)
have been successful in taking the message to the wider public. For example,
being part of the management committee in Beddagana Wetland Park provided
FOGSL an opportunity to directly influence its management. FOGSL being
part of a leading University of Sri Lanka with over 40 years of experience in
biodiversity conservation has been a key factor in making this process a success
and sustainable.

Lessons Learnt
This project is still in the process of being implemented. However, an important
lesson learned so far is that wetlands are dynamic in nature and therefore it is
vital to monitor the ecological health of a wetland to maintain the ecosystem
services provided by this habitat.

Emeritus Professor Sarath Kotagama delivers an inspiring talk on the importance of wetland conservation

Local Action: Global Thinking Voices from the Field 80

Conservation of Traditional Knowledge:
Ola Leaf Writing and its Promotion

	 Project title: 		 Conservation of traditional knowledge 		
			 through conservation of Ola Leaf inscriptions 	
			 and traditional food practices, Matale District

	 Project number:	 	 SRL/SGP/OP5/STAR/BD/2014/16

	 Focal area: 		 Bio-diversity

	 Duration: 		 12 Months (2014-2015)

	 Implementing organization: 		 Rangiri Thakshana Piyasa, Maningamuwa 	
			 Maha Viharaya, Matale

	 Address: 	 Maningamuwa Mahaviharaya, 			
			 Maningamuwa, Pllepola, Matale, Sri Lanka

	 Contact No. 	 +94 767061995

	 GEF/SGP funding: 	 USD 28615.00/ LKR 3,720,000.00

Matale District

81

Introduction and Objectives
Palm leaves were used as a writing material in South Asia and Southeast Asia
dating back to the 5th century BCE. Ola leaf is a palm leaf used for writing
in traditional palm leaf manuscripts in Southern India and Sri Lanka. The
leaves are from the Talipot palm (Corypha umbraculifera). Ola leaf inscriptions
have been used through generations in Sri Lanka to preserve and pass on the
teachings of the Buddha, astrology, ancestral medicinal prescriptions and the
history and culture of the people. Although ola leaf manuscripts represent an
important cultural identity of the country, most of these manuscripts have been
completely destroyed or stolen. The rest is fast deteriorating due to dampness,
insect activity, mold and fragility. Ola leaf writing is a skilled craft requiring
patience, practice and training. At present, very few have the skill. Further, as
many are unable to decipher what is written on ola leaves, there is a danger of
losing a vast store house of traditional knowledge.

The Rangiri Thakshana Piyasa, a CBO managed by the chief monk of the
Maningamuwa Temple, Matale district has undertaken the challenge of
preserving the traditional ola leaf inscription culture within Matale district. The
main objectives of the project was to document traditional knowledge while
conserving the environment through training in traditional ola leaf manuscript
writing, planting trees to extract material used in the ola leaf writing, improve
livelihoods of community through production of handicrafts from the left over
palm leaf parts and promote traditional food practices.

Traditional skills

Local Action: Global Thinking Voices from the Field 82

Activities and Achievements
Key activities implemented were collection of unused or neglected Ola leaf
manuscripts and related accessories such as metal stylus,(i.e. the tool used for
writing) from other temples and households, establishment of an art gallery
and training centre for ola leaf writing, translation, Publication of traditional
knowledge on indigenous medicine contained in Ola leaf manuscripts and
translating from Pali language into Sinhala, training of monks and youth in
ola leaf writing, education and awareness for school children on the art of ola
leaf writing, were also aimed at Establishing a supply network for production
of raw materials through growing plants i.e. talipot, Mee, Kakuna, Bamboo,
Pineapple and papaya and, conservation of traditional food technology were
undertaken.

Indigenous traditional health care practices contained in 100 Ola leaf
manuscripts collected from temples and individuals have been translated
and published as a book titled “Sri Lankan medicinal practices written in Ola
leaves”. 156 student monks and lay people were trained in ola leaf preparation
and manuscript writing and 20 persons are now able to produce ola leafs when
the demand arise. The ola leaf art gallery and training centre was established at
the Maningamuwa temple.

 Plant diversity in two hectares of home gardens and one hectare in the temple
premises was enhanced through cultivation of over 5000 plants such as talipot,
Mee, Kekuna, Bamboo, Pineapple and papaya. Over 30 handicraft products
utilizing the left over palm leaf parts are on sale at the Ola leaf art gallery and
the Rangiri Craft House.

Supplying raw materials Learning by doing

83

Impact and Sustainability
The distribution of 2500 copies of the book “Sri Lankan medicinal practices
written in Ola leaves” among cultural centres, schools and public libraries in
the district contribute to conservation of traditional and indigenous knowledge
in medicine. Those trained in ola leaf preparation and manuscript writing
attached to temples and organizations, are committed to the conservation and
dissemination of the traditional knowledge base. Awareness created in over
1000 school children on ola leaf manuscripts contribute to continued interest on
ola leaf writing among future generations. The ola leaf art gallery and training
centre ensure sustainability in the dissemination of indigenous knowledge in
ola leaf manuscripts and conservation of traditional knowledge. The 100 Ola
leaf manuscripts collected from temples and individuals are also on display at
this centre.

Handicraft production utilizing the left over palm leaf has created 10 direct and
50 indirect employment opportunities for low income women and the resulting
average monthly income of LKR. 8500.00 (US$ 56.60) earned by the beneficiary
households exceed the official poverty line of LKR. 4240.00 (US$28.20)for
Matale district in 2017, as stated by the Dept. of Census and Statistics. The
women’s group established by the project is registered, has access to bank
credit and participate in trade fairs. Besides making handicrafts, the women are
also actively engaged in promoting and popularizing traditional food varieties
by participating in food fairs.

Lessons Learnt
A small, localized intervention initiated to preserve traditional knowledge can
make an impact at national level, as evidenced by the recent commitment made
by the government to conserve the ola leaf manuscripts in temples.

Application of indigenous knowledge Transferring traditional knowledge

Local Action: Global Thinking Voices from the Field 84

Management & Conservation of a
Mangrove Ecosystem

	 Project title: 		 Management & Conservation of Mangrove 	
			 ecosystem of Manthai west coastal Community, 	
			 Mannar District

	 Project Number : 		 SGP/OP5/STAR/BD/2014/31

	 Focal Area : 		 Bio-diversity

	 Duration :		 12 Months (2014-2015)

	 Implementing Organization : 		 Community Aid Foundation, Lebbe Street, 	
			 Tharapuram, Mannar, Sri Lanka

	 Address : 		 55 Mosque Road, Uppukkulam, Mannar, Sri 	
			 Lanka

	 Contact No : 		 +94 718363905

	 GEF/SGP funding : 		 USD 28,742.00/ LKR40,23,880.00

Mannar District

85

Introduction and Objectives
Vidathaltivu is a coastal fishing village in Manthai Division, Mannar District,
which has a total population of 3683 persons in 936 households prior to the civil
conflict, comprising both Tamils and Muslims who engaged mainly in fishing
and agriculture. With people migrating out of Vidathaltivu during the conflict,
the current population is 1728 persons in 351 households.

Prior to the conflict the coastal environment of the village was rich with large
tracts of mangroves, salt marshes, sea grass beds and near shore coral reefs. In
the absence of proper management during the conflict and post conflict period,
mangroves have been cut down, coral reefs damaged due to use of explosives
for fishing and sea grass beds threatened by the use of trawl nets, leading to
massive degradation of marine bio-diversity. Degradation of the marine and
coastal habitats and resources in Vidathaltivu is seen as the primary cause for
the spread of poverty among the war affected communities.

The main objectives of the project were to conserve the coastal and marine
habitats including mangroves and coral reefs by enhancing community
awareness and education and skills and capacity development for alternative
livelihoods.

For the future

Local Action: Global Thinking Voices from the Field 86

Activities and Achievements
Key Project interventions included acquiring baseline information on
socio-economic and environmental conditions of the village, education
and awareness creation among school children, community members and
government officers and awareness among fishers against the use of harmful
fishing gear and destructive fishing practices such as dynamiting the reef,
production of outreach materials i.e. posters, leaflets, brochures for promoting
conservation, mangrove re-plantation, coral reef cleaning, skill development,
establishment of a revolving loan fund to support livelihoods and provision of
fishing nets as an incentive to dissuade the use of explosives in fishing.

Impacts and Sustainability
The Project has demonstrated a number of options that can be successfully
adopted for coastal environment rehabilitation. These include planting of 5000
mangrove seedlings covering a 3 km coastal belt with community participation
and conducting a rapid coral reef survey followed by education and awareness
programmes supported by Fisheries and Naval officers targeting fishermen
against illegal fishing, aided by posters and brochures and reef cleaning
conducted over a 2 km stretch of reef with the participation of Naval personnel,
fishermen and divers. These activities will show their impact only after a
period of time and not in the immediate aftermath, and when such activities
are sustained and expanded by the stakeholders concerned.

Similarly, provision of fishing nets to ten fishermen needs to be expanded
to cover all fishermen using illegal fishing methods and combine with strict
enforcement of regulations to ensure that use of destructive fishing methods
are eliminated altogether.

On the economic front, skills development, provision of operational capital
through revolving funds and capital goods such as sewing machines provided
under the project have enabled beneficiary women to more than double their
average monthly income from LKR.8357 (USD 57)to LKR 17,285 (USD 117)

Diverse environment Mangrove saplings

87

The three revolving loan funds established under the Women Rural
Development Societies (WRDS) with an initial capital LKR 50,000.00 (USD 340)
have freed the beneficiaries from informal borrowers who generally provide
credit at higher interests. The conflict affected women in Vidathaltivu have
been empowered under the Women Rural Development Societies (WRDS) to
manage the three revolving funds, the skills development programme and have
been in the forefront in implementing the project interventions, i.e. planning,
implementation and monitoring. They were also involved in mangrove re-
plantation.

Project interventions including advocacy and lobbying has contributed to
Vidathaltivu coral reef and associated environment, being designated as a Special
Management Area (SMA) in the Coast Conservation and Coastal Resources
Management Plan of 2016 and the Department of Wildlife Conservation declaring
Vidataltivu as a marine sanctuary in 2016.

Lessons Learnt
Considering the scale of anthropogenic stress on the Vidathaltivu coral reef, a
coral regenerating programme and an up-scaling of the community surveillance
are required to consolidate and ensure sustainability of project interventions for
the conservation of marine bio-diversity in the area.

Skills development

Collective effort For the local market

Local Action: Global Thinking Voices from the Field 88

	 Project title: 		 Knowledge Management and Capacity 			
			 Enhancement of GEF SGP OP V funded 			
			 projects, Multiple Districts

	 Focal Area : 		 Capacity Development

	 Duration :		 36 Months (June 2014 – July 2017)

	 Implementing Organization :	 	 Marine and Coastal Resources Conservation 		
			 Foundation (MCRCF), Tropical Ecosystem 		
			 Research Network (TERN), Sri Lanka 			
			 Environment Exploration Society (SLEES) and 		
			 Center for Youth Organizations (CENYO)

	 GEF/SGP funding : 		 GEF/SGP funding: US$ 198, 262 / LKR 28, 549, 728

	 Contact Info: 		 mcrcfkal@gmail.com; sleeslk@gmail.com ; 			
			 ternlanka@gmail.com ; centerforyouth.sl@gmail.com

	

Building Capacities, Sharing Knowledge
& Experiences from the GEF-SGP

Operational Phase V Projects

Islandwide

89

Members of the Technical Advisory Group examining a modern smoke house

Introduction and Objectives
The Operational Phase V of the Global Environmental Facility (GEF) Small Grants
Programme (SGP) provided grants to 36 Non-Governmental Organizations
(NGO’s) and Community Based Organizations (CBO’s), to address GEF focal
area issues such as climate change mitigation and adaptation, conservation
of biodiversity, protection of international waters, elimination of Persistent
Organic Pollutants and prevention of land degradation. 4 grants were awarded
for knowledge management and capacity building of the partners and other
stakeholders of the OP V process. Through the implementation of projects,
the NGOs and CBOs were expected to play a significant role in addressing
GEF global concerns at local level in Sri Lanka. Since 1994, more than 400 such
initiatives have been funded by GEF/SGP at the national and local level to
demonstrate community level approaches. Similar to the previous phase of
OP IV, in OP V too, “knowledge management and capacity building” were
identified as vital and essential elements to be emphasized, from project

Local Action: Global Thinking Voices from the Field 90

formulation and implementation process to evaluation and documenting
lessons. It is an important approach promoted to identify, capture, facilitate
and share innovative technologies and lessons learned from SGP interventions.
Four organizations, the Marine and Coastal Resources Conservation
Foundation (MCRCF), Tropical Ecosystem Research Network (TERN), Sri
Lanka Environment Exploration Society (SLEES) and the Center for Youth
Organizations (CENYO) were assigned for the KM process in this phase.

Activities and Achievements
The main objectives of the knowledge management programme were to
facilitate mainstreaming and replication of GEF-SGP best practices through
knowledge production and sharing across a wider platform.

During the situation analysis conducted by the KM groups at the early stage
of the projects, the strengths, weaknesses, opportunities and threats pertaining
to capacities of the SGP grantees were identified. Based on the findings of the
assessments, a collective effort was made by the four KM groups to enhance the
capacity of the grantee NGO’s and CBO’s by providing training and knowledge
on monitoring and evaluation with special emphasis on formulating collection
of baseline data to enable to monitor the process, outputs and the outcomes
of the project interventions, knowledge management and communication
strategies; linking projects with environmental laws, policies and conventions,
business management planning and market investigations for micro-enterprises

A group discussion between community members and KM teams

91

and organizational management and capacity improvement. Furthermore, the
KM groups identified the draw backs in the outputs of the individual project
interventions through extensive field investigations and review of primary and
secondary data and information. Accordingly, technical guidance and relevant
training was provided by mobilizing the SGP Technical Advisory Group (TAG)
members/experts in respective fields with remedial measures recommended
for adoption during implementation.

In compliance with the GEF standards and guidelines, annual results monitoring
related to individual projects were conducted and disseminated. In accordance
with the results, the KM teams encouraged and assisted the grantees to network,
scale-up, enhance partnerships with the private sector, linked and collaborated
with government institutions to institutionalize some of the interventions and
diversify them to ensure sustainability. For the purpose of sharing, networking
and showcasing best practices and innovations of all projects, a dedicated
website was setup for information dissemination.

To accord due recognition and share the efforts made by SGP Sri Lanka in
addressing global environment issues with the wider community, the KM
teams nominated initiatives for international competitions and awards such as
the Equator Prize, Asia Environmental Enforcement Award, SEED Award, ISTF
(International Society of Tropical Foresters) Innovation Prize, Momentum for
Change Awards, Coral Conservation Prize and Green Star Awards. As a result
of these efforts, the SGP implemented “Promotion of Bio Gas Technology and
Energy Efficient Rubber Drying Houses to reduce GHG emissions in rubber
processing” was placed 1st Runner-up at the ISTF (International Society of
Tropical Foresters) Innovation Prize organized by the Yale University, USA in
2017. The grantees have also won many national awards during this period
such as for bamboo and Kithul (fish tail palm) products.

To measure the changes affected by the Small Grants Programme, KM teams
conducted assessments focusing on environmental, social and economic
impacts. In addition, the changes affected by the initiatives were documented
through multiple modes such as posters, newspaper feature articles, case
studies, photo stories, video documentaries and web based sharing platforms
such as the GEF-SGP’s national website www.gefsgpsl.org. These KM products
were disseminated and shared during events such as Environmental Day
celebrations, at educational exhibitions and presented at international/national
conferences and symposiums.

KM teams also engaged independent partners to conduct technical evaluations
to assess the overall relevance, effectiveness, efficiency, impact and sustainability

Local Action: Global Thinking Voices from the Field 92

of projects implemented. These independent evaluations captured complex
issues, intended and unintended effects at the community level, post-project.
The knowledge gathered contributed to the pool of lessons learned from
SGP interventions and will enable continuous improvement of approaches in
subsequent operational phases.

Impact and Sustainability
The technical guidance provided by the KM teams contributed to minimize
some drawbacks during the implementation process and led to positive
outcomes. The experience and the knowledge gained by grantees in
implementing interventions were shared among all partners through training
programmes conducted by the KM teams. The information on best practices,
innovations and examples produced by the projects have been disseminated
and publicized among the wider community through print and electronic
media. The facilitation made by the KM team for the capacity enhancement of
the grantees led to impacts reflected at policy level such as in the declaration of
conservation areas, special management areas and marine sanctuaries through
interventions implemented by the projects. In addition, the business plans and
linkages established with the government agencies enabled institutionalization
of some of the interventions.

Actively engaging with the activities organized by the communities

93

Lessons Learnt
The collective efforts made in capacity enhancement of the SGP initiatives by
the KM teams have demonstrated significant success in achieving objectives..
The assessment of outcomes and the impacts of the interventions requires time.
Therefore, the knowledge management process needs to be initiated during
the latter part of the implementation process while capacity enhancement and
technical facilitation should commence at the early stage of the implementation
process.

Knowledge management is a participatory process where benefits are far
reaching, it can be hard to measure and quantify in accounting terms. For
example, it is difficult to quantify the time spent or the cost of finding the
right information or reproducing knowledge that already exists. However,
in the absence of effective knowledge management, there can be duplication
of efforts and activities, inconsistency in the approaches or understanding of
the policy impacts; lack of awareness of the challenges, loss of knowledge and
insight, insufficient ability to share best practices and innovations, absence of
collaborative work or failure to identify loss of time and resources. The purpose
of the best practice and knowledge sharing efforts is to enable grantees and
other stakeholders to network, share and showcase best practices, innovative
technologies and lessons learned to promote the replication and scaling up
of results for greater policy influence and transformational change, as well
as to promote sustainability and the mobilization of additional resources for
community-based sustainable development initiatives.

In view of the above, it is necessary to strengthen capacities on consultative
processes and to apply knowledge management to ensure adequate information
flows, adherence to convention guidelines, capture results through indicator
monitoring and evaluating potential environmental impacts and trends.
Knowledge management strategies have to be continually reviewed, adjusted
and reformulated in the light of lessons learned from their implementation.
Hence, to achieve the desired objectives of the Country Programme and to
ensure sustainability of the outcomes of the initiatives being undertaken by
the NGOs and CBOs, capacity building and knowledge management is a
requirement, adopting multi-faceted methodologies while incorporating
adequate monitoring of project implementation.

Local Action: Global Thinking Voices from the Field 94

95

SUSTAINABLE LIVELIHOOD
ALTERNATIVES THROUGH GREEN

PRACTICES AND ENHANCING
ECOSYSTEM SERVICES

Local Action: Global Thinking Voices from the Field 96

	 Project title: 		 Conservation of Bamboo species and 		
			 promoting bamboo products, Matale District

	 Project Number: 		 SRL/SGP/OP5/STAR/LD/2013/07

	 Focal area: 		 Land degradation

	 Duration: 		 12 Months (2014-2015)

	 Implementing organization: 	 	 Arunalu Community Development 		
			 Centre, Matale

	 Address: No:		 113/24, 4th Lane Samandawa Road, 		
			 Aluvihare, Matale, Sri Lanka

	 Contact No: 	 +94 714496277

	 GEF/SGP funding: 		 USD 44,519.00/ LKR 57,87,500.00

Conservation of Bamboo Species and
Promoting Bamboo Crafts

Matale District

97

Introduction and Objectives
Intensive sand mining had severely eroded the banks of the Nalanda Oya
tributary flowing through villages in the Yatawatta and Pallepola Divisional
Secretariat Divisions in Matale district, adversely affecting agriculture, the
principal livelihood of villagers. Farmers and those living adjacent to the
river failed in many previous attempts to arrest the erosion of the river banks.
Arunalu Community Development Centre (ACDC) an organization working in
Matale sought a solution to stabilize the banks through measures such as sand
bag reinforcement and cultivation of local bamboo varieties. They initiated
their work in 2007.

In the present project ACDC aimed to generate economic benefits to the
communities through training in bamboo crafts and sale of bamboo-based
products. In addition they would continue the work on minimizing erosion
of river banks through the cultivation of bamboo and the conservation of local
bamboo varieties, to increase biodiversity.

Activities and Achievements
Key activities of the present project included planting of 320 clumps of
bamboo belonging to eight local varieties, 6000 clumps of Rambuk (Saccharum
arundinaceum) and 2500 clumps of Ketala (Lagenandra ovatas) along 4 km of the
river bank; supplying of bamboo for the construction industry and as a raw

Production process of bamboo crafts

Local Action: Global Thinking Voices from the Field 98

Contribution for the future

Bamboo plantation

Sustainable harvesting

material for crafts and operating a center for bamboo-based products with
trained crafters.

95 women from the three villages of Walliwala, Galahitiyagama and Delgolla
with no previous employment were trained in bamboo craft and related work.
Of these 12 women gained direct employment at the Center and 04 women are
home based workers. Women are in the forefront at the centre, in processing,
production, quality control and marketing of the bamboo craft, they are also
active in maintaining the bamboo plant nursery and river bank stabilization
work with their partners.

Impact and Sustainability
Project impacts are varied and significant. Planting of bamboo and other trees
along the river banks has contributed to the controlling of 90% of the erosion
along a three kilometer stretch of the Nalanda Oya tributary from Delgolla to
Salagam, an extent of 4.4 Ha. of riverbanks. Project has demonstrated the use
of bamboo as an effective soft solution for preventing soil erosion along river
banks, particularly in hilly areas.

The annual supply of about 7500 bamboo poles for the construction industry
is reducing pressure on forests for wild hard wood. In addition, bamboo-based
consumer items and crafts provide a viable alternative to the environmentally
harmful materials.

The women employed at the centre earn an average monthly income of LKR 7500.00
(US$50.00) per person. They now have extra money in hand for household expenses
and children’s education leading to the upgrading of the family’s economic status.

99

Innovations Application of skills

Quality assurance Product diversity

The newly established bamboo craft center serve as a knowledge hub as well
as sales outlet. Success achieved under the project is useful in creating to create
awareness on the use of bamboo as a soft solution for curbing soil erosion. Training
is provided on how bamboo can be used for making utensils, ornaments, toys, and
small containers for spices and mementos targeting tourists.

A tea set and a tray produced by this centre won a 2016 Presidential merit
award in the field of bamboo/cane craft at “Shilpa Abhimani - 2016” handicraft
competition organized by the National Craft Council Sri Lanka.

Lessons Learnt
Awareness on environment conservation and skills development of low income
groups can contribute to sustainable livelihoods as well as protect their lands from
further degradation.

In craft making continuous training and quality control is critical to enhance the
market share for community products.

Local Action: Global Thinking Voices from the Field 100

Increased Income Through Value
Addition to Indigenous Yam Varieties

	 Project Name: 		 ncreased income through value addition 	
			 to indigenous yam varieties, Kehalle District

	 Project No:	 	 SRL/SGP/OP5/STAR/BD/2014/19

	 Focal area: 		 Bio-diversity

	 Duration: 		 12 Months (2014-2015)

	 Implementing organization: 	 Community Development Centre, 		
			 Helliswatta, Attapitiya

	 Address: 		 Helis Watta, Attapitiya, Ussapitiya, 		
			 Sri Lanka

	 Contact No:	 	 +94 718110710

	 GEF/SGP Funding: 		 USD 35105.00/ LKR4563650.00

Kegalle District

101

Introduction and Objectives
There are over 60 indigenous yam varieties recorded in Sri Lanka. How ever,
cultivation of yams and tubers has declined alarmingly in the recent years due
to low market value, difficulties in protecting crops from wild animals and due
to competition from commercially important crops such as potatoes. As a result
some varieties of yams are threatened with extinction, with possible impacts on
biodiversity.

Around 40 of the Sri Lankan yam varieties are available in Aranayake, a village
in Kegalle District. The community members cultivate traditional yam varieties
in their home gardens for household consumption. In the past 13 years the
Community Development Centre (CDC) mobilized the village community in a
programme to conserve traditional yam varieties, reintroduce yams as a regular
food item in their diet and also introduce yam based value added products
such as chips and other savoury and sweet meats to the market. The villagers
have been encouraged to establish traditional agro practices with emphasis
on organic farming, and adaptation of traditional knowledge to overcome the
challenges in cultivation.

In this project CDC continued its work on conservation of bio-diversity through
conserving indigenous yam varieties, contributing to food security through
promotion of increased production of yams and increasing the monthly income of
low income families through sale of yams and value added yam based products.

Training through the field

Local Action: Global Thinking Voices from the Field 102

Activities and Achievements
Key activities implemented were provision of plant material of 10 climate
resilient yam varieties in over 200 households, development of value-added
yam-based products; training and quality assurance of products, packaging,
pricing and marketing strategies e.g. conducting a market survey and
designing a business plan, outreach programmes, setting up of sales outlets
and participating in trade fairs; construction of a production cum training
centre and contributing to the conservation of the germplasm of traditional
yams through in-situ conservation in Aranayake and ex-situ conservation in
the gene bank at Gannoruwa.

The ten climate resilient, economically valued, indigenous yam varieties
were cultivated in 205 home gardens covering 3.4 hectares. These yams are
supplementing the food requirement of 900 beneficiaries, leading to decreased
household expenditure on food. A total of 16 value added yam based food
products have been introduced to the market with total sales in 2015 reaching
LKR 43,808 (US$ 336.00). A revolving loan fund (RLF) and a savings scheme
were established. The total group savings or the RLF reached LKR 5, 78,878.00
(US$4452.9) at the end of Dec. 2015.

Impact and Sustainability
Cultivation of indigenous yam varieties in home gardens has contributed to
bio-diversity conservation, with each home garden having an average of 100
plants representing ten yam varieties.

Value addition and marketing have generated self-employment opportunities
on a part time basis to 30 persons. Participating families have reported monthly

Value additions

103

income increases ranging from LKR 3500 (US$23.3) to LKR.7800 (US$52)
Decreased household expenditure with the availability of yams as an additional
food supplement has also contributed to this. The revolving loan fund has
provided the means of obtaining urgent loan facilities to producers ensuring
project sustainability as well as reducing the dependency on informal financial
sources. The women producer groups have gained official recognition of the
relevant government institutions for being active in community development
and environment conservation.

Lessons Learnt
Capacity of women can be enhanced and mobilized to actively participate in
environment conservation initiatives while also improving household income
and quality of life.The project has potential for scaling up and replication in
other areas with similar conditions.

To ensure sustainability, a large buffer area for yam cultivation is necessary,
with due consideration paid to land management techniques and interventions
against land degradation and earth slips.

Indigenous yam cultivation

Quality assurance From old to the young

Local Action: Global Thinking Voices from the Field 104

Organic Tea Cultivation and Hand-Made Tea
Production with Community Participation

	 Project title: 	 Small holder organic tea cultivation and 		
		 promotion of hand- made tea, Galle District

	 Project Number: 	 SRL/SGP/OP5/STAR/BD/2013/08

	 Focal Area:	 Biodiversity

	 Duration: 	 12 months 2014 - 2015

	 Implementing organization: 	 Nature Resource Conservation (NRC)

	 Address: 	 No. 04, A.H.E .Fernando Mawatha, 		
		 Dangedara, Galle

	 Contact No: 	 94 77 3451386

	 Email: 	 nrcginternational@gmail.com

	 GEF/SGP funding: 	 US$ 49,480.00/ LKR 6,492,586.00

	

Galle District

105

Introduction and Objectives
Small holder tea cultivation in Sri Lanka is a major source of income for the
growers. The tea growers use large amounts of chemical fertilizers on their lands
with the intention of increasing the green leaf harvest. This has affected the
biodiversity of the tea lands and the surrounding areas. The quality of the soil and
land have become severely degraded. Nature Resource Conservation (NRC), an
organization promoting environment conservation sought to introduce organic
cultivation to the tea small holders in the village of Poddala, Baddegama, in
Galle District. The objectives were to conserve biodiversity and produce a good
quality hand-made tea. The president of NRC, being a patent holder for hand-
made tea production, had the necessary knowledge to process hand-made tea
and designed a marketing strategy to obtain a higher price for the tea.

Activities and Achievements
At the beginning it was a challenge to get the community to convert their tea
cultivations from chemical to organic, as they were accustomed to the use of
agrochemicals. Later, when they changed to organic methods of cultivation,
the green leaf harvest was low in the first few months. But the weight, texture
and quality of the harvest were higher than earlier. After a series of training
sessions and field excursions, the community were convinced of the value of
growing tea

Training programme on composting

Local Action: Global Thinking Voices from the Field 106

organically and 25 community members became permanent partners of the
project. Each farm plot was surveyed and land use maps prepared with the
support of the Natural Resource Management Centre (NRMC) of the Department
of Agriculture. Soil and stone bunds and live fences were established according
to the advice given by NRMC. These measures were essential in controlling
soil erosion in the tea lands. Home gardening was promoted as an additional
livelihood.

A marketing network was established to sell produce from home gardens
which is collected weekly from the homesteads and sold in a town centre. NRC
buys green leaves from the beneficiaries at a higher price which are processed
manually in a central processing unit to produce a value added tea.

Impact and Sustainability
With the reduction of agrochemical usage, the biodiversity of the area is being
improved. According to the findings of studies carried out by the University of
Ruhuna, there was an increase in the number of species of flora and fauna in
the selected home gardens at the end of the project period. A change in the soil
quality and soil structure was also reported in the studies. Soil parameters such
as pH, electrical conductivity, percentage of organic matter, soil texture and
microbial activity have been improved.

Several types of hand-made tea are produced such as Silver Rings, Silver Ribbon,
Silver Tips, Full Bud Green Tea, Black Tea, OPA and SBOPF, each different in
taste, aroma and value. This processed tea is sold to a reputed exporter at a
higher value of LKR.150, 000 per kilogramme. There are other economic gains
for the community as the cost for fertilizers and pesticides have been cut down
completely.

A thriving small holder organic tea cultivation

107

Lessons Learnt
The most sustainable strategy to conserve bio diversity and soil properties
in the tea lands is to convert the conventional cultivations in to organic tea
cultivations.

Non-chemical home gardening is a practicable and effective way to earn an
additional income for the household and to minimize expenditure on food.

Organic tea cultivation results in a lower harvest of leaves initially but the
leaves have a higher quality and a better weight which can with time, make up
for the loss.

Beneficiaries producing hand-made tea

Different types of hand-made tea

Local Action: Global Thinking Voices from the Field 108

Rejuvenating a Traditional Tank
Cascade System

	 Project title: 		 Agro economic development of a dry zone 	
			 village, Moneragala District

	 Project Number: 		 SRL/SGP/OP5/STAR/LD/2013/05

	 Focal Area:	 	 Land Degradation

	 Duration: 		 41 months 2013 -2016

	 Implementing organization: 		 Community Resource Protection Centre 		
			 (CRPC)

	 Address: 		 Beheth Gabadawa Rd, Kachcheri Junction, 	
			 Monaragala

	 Contact No: 		 94 77 9479196

	 Email: 		 crpc.mo@gmail.com

	 GEF/SGP funding:	 	 US$ 47117.00/ LKR 6,596,419.00

	 Location:	 	 Moneragala

Monaragala District

109

Introduction and Objectives
Palukapitiya is a large tank located in Niyadella, the village adjoining
Rathriwewa in Moneragala district. Most of the time the waters of the tank spill
without being used for any practical purpose. In the dry season, for over six
months, Rathriweva tank dries up affecting cultivation. Community Resource
Protection Centre (CRPC), launched an initiative to orient the community to
adapt to the changing climate. This project focused on utilizing the spill water
of Palukapitiya tank and channeling it into Rathriwewa tank by means of a
canal allowing 60 hectares of paddy to be cultivated in both Yala and Maha
seasons.

Activities and Achievements
The main activity was to construct a feeder canal to carry water from
Palukapitiya tank to Rathriwewa. The trace of the canal was agreed with the
Farmers Association and the community members as it will go through 12
home gardens. The canal is 1.5 Km in length, 3 feet wide and winds its way
across the road at several points and through homesteads. The farmers readily
consented for the canal go through their lands as they will have flowing water
throughout the year. For 200m where the land is sloping downwards the canal
had to be constructed as a viaduct running on 50 concrete columns. Sand
filters and culverts were constructed at necessary points. Surfacing of large

Celebrating the assignment of the canal

Local Action: Global Thinking Voices from the Field 110

Women at work in canal construction work

rock boulders on the path of the canal forced the original trace to be changed,
increasing the length of the canal by 300 meters and requiring more financial
inputs. To meet the required finances the NGO raised a sum of LKR 2,269,946.00
as co-financing from the government, Rathriwewa Farmers’ Association, other
partner NGOs and from the community. With the construction of the canal
connecting the two reservoirs, Rathriweva tank filled with the channeled spill
waters of Palukapitiya tank.

Impact and Sustainability
With the availability of water over 60 hectares of paddy and 20 home gardens
could be cultivated giving hope of better economic prospects for the farmers. At
present 50 farmers in Yala season and 150 farmers in Maha season are receiving
water for irrigation with this water.The increase in income of the farmers will
also strengthen the farmers’ association funds which will be utilized for repairs
and maintenance works.

The canal as it flows along 1.5 km on dry land facilitates ground water recharge
in the area. The home gardens through which the canal flows have water to
cultivate throughout the year and are now fertile. It is expected that the wells
in the area will also be recharged due to the improvement of the ground water
table. Soil erosion in lands adjacent to the Palukapitiya tank is reduced as the
spill water is transferred through the aqua duct where the ground is low. The
transfer of water also safeguards the bund of the Palukapitiya tank as it removes
the excess water pressure. While the amount of rain water received in this area
has not changed, the storage, usage and management of rain water has given
the above results. It is expected that the community will be self-sufficient in

111

Completed viaduct

rice as the cultivation of paddy has expanded. Home gardening cultivations
contribute to food provision for the family as well as better health and obtaining
an income when excess produce can be sold.

With the linking of the two tanks, the tank cascade system is partially complete.
A new tank ‘Ransiri Wewa’ is being constructed by the Department of Irrigation
close to Rathriwewa tank to collect the spill water of Rathriwewa. There are
also two more anicuts and small tanks to be connected to this system. Once the
cascade system is fully complete it will provide water to a wider area.

Lessons Learnt
Well distributed irrigation network covering dry zone low lands can be
revitalized by rehabilitating traditional tank cascade systems. Community
based tank rehabilitation is an acceptable approach to advocate climate change
adaptation initiatives.

Beneficiaries at work in canal construction work

Local Action: Global Thinking Voices from the Field 112

113

STRENGTHENING COMMUNITY
ACTIONS FOR BETTER

CONSERVATION

Local Action: Global Thinking Voices from the Field 114

Minimizing Land Degradation to
Improve livelihoods of Communities

living on Sloping Terrain

	 Project title: 		 Address the adverse effects of land 			
			 degradation on livelihoods of communities 		
			 living on sloping terrain, Kandy District

	 Project Number: 	 SRL/SGP/OP5/STAR/LD/2014/14

	 Focal area: 		 Land degradation

	 Duration: 		 12 Months (2014-2015)

	 Implementing organization: 		 Sri Lanka Centre for Development Facilitation

	 Address: 		 No.28/5, De Fonseka Road, Colombo 05, Sri Lanka

	 Contact No:		 +94 112584883

	 GEF/SGP funding: 		 USD 42,192.00/ LKR 5,485,000.00

Kandy District

115

Introduction and Objectives
The three villages Gonagangoda, Karagaskada North and Karagaskada South
in Deltota DSD in Kandy district were established under a colonization scheme
in 1977 and currently has a population of 455 or 120 families engaged mainly
in vegetable cultivation. The Kandatenna tank (reservoir) used by the villages
is fed by three canals and receives an annual rainfall of 1750 mm.

The villagers’ lands of 60-70 degree slope are subjected to severe soil erosion.
The national estimates quantify the erosion to be in the range of 18-70 tonnes
per hectare per annum, according to the National Action Plan for combating
land degradation 2015 - 2024 of the Ministry of Environment and Renewable
Energy. The lands are degraded with low productivity and declining yields,
aggravated by lack of water for agriculture, lack of knowledge and collective
action for sustainable land management, resulting in unsustainable livelihood
practices leading to increased poverty in the villages.

The main objective of the project was to build capacities of the three village
communities on land management techniques with improved cultivation
methods and more suitable crops to increase production

Activities and Achievements
Key activities included compilation of a detailed baseline of the area, training
communities in the application of land management methods to reduce soil
erosion and increase water retention capacity of soil, re-forestation of 1 hectare

Commencing sustainable land management

Local Action: Global Thinking Voices from the Field 116

in Kahatupeella forest, conservation of canal banks with bamboo planting,
establishment of three CBOs, improve linkages with central and local
government agencies, development of 120 home gardens, introduction of
income generating activities and establishment of a revolving loan fund.

Erosion control measures were adopted in the 120 home plots with Live
Fencing, Stone Terracing, Lock and Spill Drains, Contour Drains and Rubble
Walls. A tree planting initiative was undertaken with the staff members and the
students of the three schools under technical guidance from the Department of
Agriculture. The plant nursery established provided saplings for gap planting.

Key achievements included an increase in the average monthly income of
each household from LKR 20,820 (US$ 141.00) to LKR 27,020 (US$184) and
63 beneficiaries engaged in new income generating activities such as poultry,
agriculture, sewing and small enterprises with loans from the revolving
fund, contributing to increased household income, food security and reduced
livelihood vulnerabilities.

Women participated in all project activities as members of the newly formed
CBOs. They were actively engaged in the application of soil conservation
measures and also managed the Revolving Loan Fund that supported the
alternative income generating activities.

Impact and Sustainability
The adoption of erosion control measures in the 120 home plots resulted in a
reduction of water infiltration rates, washing off of organic matter and plant
nutrients in the soil, and reduction of bio-diversity losses. The tree planting
initiative undertaken with the staff members and the students of the three
schools prevented soil erosion in 9.2 ha. of land adjoining the schools.

Stone terracing Live fence

117

Project has contributed to positive attitudinal change towards environment
conservation and land management through the extensive training and
education provided to the members of the participating households.
Community empowerment through CBO formation, social networking and
skills development have provided opportunities for greater interaction between
the different ethnic groups that have contributed to enhanced social harmony
and unity.

The results of implementing soil erosion control measures, tree planting and
community mobilization have significant demonstrative effects for replication
and up scaling other villages in the area with similar topography.

Lessons Learnt
It is important to continuously monitor and assess the effectiveness of soil
erosion measures due to the increasing intensity of rainfall.

Technical guidance can greatly influence community mobilization, as
demonstrated by the community commitment displayed for soil erosion control
and sustainable land management under the project.

Local Action: Global Thinking Voices from the Field 118

Land Management in Sloping Lands and
Forest Conservation with Community

Participation

	 Project title: 		 Land Management and Forest Conservation 	
			 with community participation in 		
			 Dikpitiya - Gannilegama villages, Badulla 	
			 District

	 Project number: 		 SRL/SGP/OP5/STAR/LD/2014/23

	 Focal area: 		 Land degradation

	 Duration: 		 12 months (2014-2015)

	 Implementing organization: 		 Narangala Conservation Foundation

	 Address: 		 Dikpitiya, Tennepanguwa, Kandegedara,

			 Sri Lanka

	 Contact No. 		 +94 715914503

	 GEF/SGP funding: 		 USD 38038/LKR 4,673,000.00

Badulla District

119

Introduction and Objectives
Dikpitiya and Gannilegama are traditional villages bordering a tea plantation
in Badulla district. The low-income communities in the villages are largely
dependent on rain-fed upland agriculture, growing pepper in homesteads
and cultivating paddy with limited water for irrigation. Besides subsistence
farming practices, some community members are engaged in supplying fire
wood from the forest for the lime kilns in the city and in the illegal sale of forest
timber harvested from the Narangala catchment area which is a 60 ha. plot of
degraded tea land which has evolved as a secondary forest over the years.

The villagers face a host of major difficulties in cultivating their lands, the most
crucial being the soil erosion taking place in highly sloping hilly lands resulting
in high degradation, leading to low productivity and declining yields. Lack of
knowledge in sustainable water usage, absence of proper markets for agricultural
products, lack of technical knowledge in crop diversification has created harmful
interactions with the environment further impacting on the lives of the communities.
Project objectives include social and economic empowerment of the community by
introducing sustainable land management practices and conserving the Narangala
catchment area as a forest reserve through a participatory approach. Community
outreach programmes and development of new income generating activities to
minimize pressure on the forest reserve were other objectives.

Land surveying

Local Action: Global Thinking Voices from the Field 120

Centre for forest resources Assessment of bio-diversity

Activities and Achievements
Key activities to achieve the above objectives were, training in soil and water
conservation practices for sustainable land management and home gardening,
training in cultivation and management of hybrid pepper varieties and
post-harvest technology for products, developing a market strategy with
opportunities to access micro-finance through a revolving fund, establishing the
Centre for Forest Research and Community Guidance, community surveillance
to prevent illegal forest crimes, establishing fire belts to contain forest fires and
the declaration of the Narangala catchment area of 60 ha as a forest reserve.
Getting the Narangala forest catchment declared as a community forest
reserve in November 2016 and establishing the Centre for Forest Research and
Community Guidance are significant achievements of the Project.
33 women who were trained in sustainable land management and livelihood
development interventions also played a significant role in planning,
implementation and monitoring of project activities since its inception.

Impact and Sustainability
The overall economic, social and environmental benefits have trickled down
to 63 households in the village with a population of 302 members. Adoption
of sustainable land management practices preventing soil erosion in 67 plots
of farm land of 47 hectares has resulted in a 22% increase in cultivated land
area. A monthly average of LKR 7904.00 (US$52.6) contributed to household
income through improved home gardening. According to the Department of
Census and Statistics the official poverty line for Badulla District for 2017 is
LKR 4047.00 (US$26.9). Thus for the primary stakeholders the relative economic
status of households has shifted from low to moderate.

121

Villagers perceive that illegal timber extraction from the forest and forest fires
have been minimized through community empowerment and establishing
of forest fire belts. However, the outcome of the land management measures
adopted to curtail soil erosion could not be ascertained due to lack of rain and
dry weather which prevailed in the project area for more than eight months in
2015/16 period.

Declaration of Narangala forest catchment area as a Community Forest Reserve
and promotion of organic farming conforms to the Government policies on
environment conservation and food security.

Lessons Learnt
With technical guidance, communities can be successfully mobilized in land
management to minimize soil erosion and increase the extent of cultivable land.
When empowered and supported, communities are capable of convincing
political authority to implement environment conservation measures such as
in getting the Narangala catchment area declared as a forest reserve.

Local Action: Global Thinking Voices from the Field 122

	 Project title: 		 Promotion of Bio Gas Technology and 		
			 Energy Efficient Rubber Drying Houses to 	
			 reduce GHG emissions in rubber 		
			 processing, Kegalle District	

	 Project Number:		 SRL/SGP/OP5/STAR/CC/2014/15		

	 Focal Area:	 	 Climate change	

	 Duration: 		 23 months (2014 -2016)

	 Implementing organization: 		 Human and Environment Development 		
			 Organization (HEDO)

	 Address: 		 No.201, Assallakanda, Dedigama, 		

			 Nelumdeniya	 		

	 Contact No: 		 +94 71 8241311

	 GEF/SGP funding:	 	 US$ 26,267.00/ LKR 3,425,000.00

	

Eco-friendly Innovations in the
Smallholder Rubber Industry

Kegalle District

123

Introduction and Objectives
Rubber processing is the major source of income in the Kegalle district
where smallholder lands are widely scattered. There are about 10 small scale
conventional rubber processing centres and drying houses in the village of
Nelundeniya, Kegalle district. Small groups of rubber growers share these centres
to process latex. The majority of the rubber growers use the old, inefficient system
of conventional smoke houses for drying rubber by burning firewood. Rubber
sheets dried this way are of inferior quality and fetch a low price in the market.
In this project Human and Environment Development Organization (HEDO),
attempted to minimize CO2 emissions through the reduction of firewood usage
in rubber processing and the promotion of energy efficient rubber drying houses
and to decrease water pollution by controlling the release of effluence from rubber
processing and producing biogas with it.

Activities and Achievements
As a demonstration, five conventional smoke houses were converted into energy
efficient drying units which are fuelled by saw dust. They have a faster drying
time of a rubber sheet, of 24 hours, reducing the quantity of carbon dioxide
released into the air and the ability to produce higher quality rubber sheets with
a high market value.

The acidic effluence released in processing rubber contains a high percentage of
organic matter. When discharged into the environment, this acidic water ferments

Natural habitat of point endemic fish Bandula Barb

Local Action: Global Thinking Voices from the Field 124

in open lands or water streams, producing gases with a pungent smell which poses
a threat to the biodiversity of the area. HEDO introduced biogas technology to the
rubber small stakeholders to convert this environment hazard into profits. Two
model bio gas plants were built with community participation having capacities
of 10m3 and 8m3 as models which generate biogas from effluence of rubber
processing together with household waste. The energy produced is presently
utilized for domestic cooking purposes.

The beneficiaries succeeded in getting a higher income for their produce by
practicing eco-friendly procedures while producing high quality sheet rubber.
The necessary technical knowledge was offered by the Rubber Development
Department. Additional benefits were the introduction of rain guards to the latex
collecting utensil on the tree, to prevent water seeping on to the latex during rains,
making rubber tapping more viable on rainy days.

Galapitamada is home to the fish ‘Bandula Barb’ (Puntius bandula), a critically
endangered, point endemic species which was threatened by the rubber effluence
released to the water stream. As a solution the project installed a bio gas plant
to use the waste water, making the water stream, the only known habitat of the
species, a more conducive habitat for the Bandula Barb.

Bio gas plant in village homestead

Using grass cutters to avoid weedicides Introducing rain guards to beneficiaries.

125

Impact and Sustainability
Small scale rubber growers and tappers in the project area have been strengthened
through this project to produce high quality rubber using ecofriendly technologies.
The use of energy efficient drying units, the technical training given by the project
to the community and the high quality rubber being produced have contributed
to the success of the project. The members are earning more income, have
reduced carbon dioxide emissions and the waste water is used to produce bio
gas. In addition, the introduction of alternative livelihoods such as mushroom
cultivation for income generation during periods when price of rubber is low or
during the rainy season when rubber tapping is not possible are activities that
have contributed to the sustainability of the project.

The project had to overcome several challenges such as market monopoly, price
fluctuations and reluctance by tappers to use rain guards. Another challenge was,
due to the small difference between the prices of RSS 1 grade and RSS 4 grade
rubber, the small holders were of the view that investing money for modifying the
smoke houses to produce RSS 1 grade rubber is not profitable. These challenges
are being solved with the support of the Rubber Development Department.

Lessons Learnt
Producing high quality rubber is crucial to upscale the livelihoods of small holder
rubber producers. Safeguarding small holder rubber lands and the growers, is
crucial in protecting the forest cover in Kegalle district. Generation of biogas
from acidic waste water is a feasible and eco-friendly solution to the environment
pollution caused by unmanaged discharge of effluents.

Drying rubber sheets using an energy efficient drying unit

Special mention: In January 2017 the project was placed 1st Runner-up of the
ISTF (International Society of Tropical Foresters) Innovation Prize organized
by the Yale University, USA to honor outstanding interdisciplinary projects
that address sustainable tropical forest use, conservation and the well-being
of those living in or dependent on them.

Local Action: Global Thinking Voices from the Field 126

Mobilizing School Children to Advocate
E-waste Minimization

	 Project title: 	 	 Positive Behavioural Change on E-Waste 	
			 Management to minimize pollution by 		
			 un-protected E-Waste, Colombo District

	 Project Number: 	 	 SRL/SGP/OP5/STAR/CH/2014/06

	 Focal Area:	 	 Chemicals

	 Duration: 		 26 months (2014 –2016)

	 Implementing organization:	 	 Emotional Intelligence and Life Skills 		
			 Training Team – E-life skills training team

	 Address: 		 No.56/17, Sama Mawatha ,Dehiwala, 		
			 Boralesgamuwa

	 Contact No: 		 +94 77 7263957

	 Email:	 	 info@eilifeskills.org

	 GEF/SGP funding: 		 US$ 26,996.00/LKR 35,285,00.00

	

Colombo District

127

Introduction and Objectives
E-waste is a global environment problem. In Colombo, the capital city of Sri
Lanka, it is a fast growing problem. The problem is compounded as most people
are not aware about e-waste and its environmental and health hazards. In this
background E-life skills training team, an NGO dedicated to capacity building
of youth, developed an initiative to address problems associated with e-waste.

Activities and Achievements
As a first step baseline data was collected from a survey in 5 selected schools
in Colombo to assess the existing knowledge on e-waste. Training programmes
were conducted for school children, small industries and shops dealing in
electronics and NGOs to raise awareness on e-waste and established an e-waste
collection network around Colombo South Municipality.

Through these programmes the target communities were made aware on how
to dispose of e-waste in the correct manner. In the schools programme, e-waste
collecting bins were distributed to schools in Colombo as an encouragement. To
promote these activities further and to reach a wider audience, art competitions
were organized which were open to school children island-wide, under poster,
art and short film categories. The competition received wide public attention
and many entries were received. Social media and television were used to reach
more audiences.

A stall at the world environment day commemoration 2015

Local Action: Global Thinking Voices from the Field 128

The e-waste collecting network in Colombo south municipality has expanded
to include more than 160 small shops and 40 private companies. The NGO
also initiated a door to door e-waste collection service in Colombo South area.
More than 5.5 tons of e-waste has been collected by them during the project
period and the collection is being continued up to date. The collected e-waste is
estimated to contain more than 65Kg of heavy metals and hazardous chemicals.
The waste is brought to the e-waste processing centre in Boralasgamuwa,

Conducting a school programme

Workshops for the academic staff of the NIE

129

Colombo, which is licensed to store and process e-waste. They have salvaged
heat sinks from the collected e-waste such as computer motherboards which
are reused as components in LED lamps. These assembled lamps were donated
to the SOS Children’s village, Piliyandala which was an opportunity to test
their performance.

Impact and Sustainability
To ensure further awareness on e-waste, E-life skills training team advocated
the inclusion of e-waste management lessons in school text books. To achieve
this objective, workshops were organized for the academic staff of the National
Institute of Education, who recognized the importance of including e-waste
related lessons in the Science stream curriculum. The lessons will be included
in school text books of grade 9 students and will provide knowledge on e-waste
and their management to students from a young age.

Lessons Learnt
Majority of the people in the Colombo south municipal area are completely
unaware of e-waste. E-waste is ‘silently’ becoming a huge environment problem
in Sri Lanka. Changing attitudes of the public is one of the best methods of
addressing the problem and to work towards a more sustainable e-waste
management method. Facilitating school children to take the leadership in
addressing e-waste issues in Sri Lanka is a decision which would result in a
future with better managed e-waste.

Free transport for E-waste

Local Action: Global Thinking Voices from the Field 130

	 Project title: 		 Enhancing biodiversity and water catchment 	
			 conservation through social empowerment in 	
			 plantation communities of Hali –Ela, Badulla 	
			 District

	 Project Number:		 SRL/SGP/OP5/STAR/BD/2014/04		

	 Focal Area:	 	 Biodiversity	

	 Duration: 		 12 Months (2014-2015)

	 Implementing organization: 		 Plantation Community Development Forum 	

			 (PCDF) 	

	 Address: 		 No.325/A, Kanupelalla,Badulla	

	 Contact No:		 +94 774379100

	 Email: 		 stslan@yahoo.com

	 GEF/SGP funding:	 	 USD 48,781.00/ LKR 3,926,950.00	

Empowering a Marginalised Community
through Awareness Raising and

Catchment Conservation Practices

Badulla District

131

Introduction and Objectives
The economy in Badulla district is largely dependent on tea. The extensive amounts
of chemical fertilizers and pesticides used in tea cultivation have polluted the water
catchment areas which are also drying up due to degraded forest cover. The communities
live on sloping land areas prone to natural disasters such as landslides and forest fires.
Their vulnerability to extreme climate-related events have also been exacerbated due to
poor land management practices.

The project implemented by the Plantation Community Development Forum (PCDF)
sought to conserve 8.25 hectares of water catchment areas dispersed in four tea estates
with the participation of estate communities in the Hali Ela Divisional Secretariat in
Badulla District. The targeted 300 beneficiaries and three schools are located in four tea
estates - Uva-Ketawatte, Rosette estates I & II and Yelverton estate, who have minimum
knowledge of biodiversity, watershed conservation or the importance of protecting the
environment around them. The implemented project has the prime objective of enhancing
the living conditions of the estate communities through conserving the catchment area of
the watersheds and improving biodiversity.

Activities and Achievements
8.25 hectares of degraded catchments were restored by facilitating tree planting. It was
safeguarded from further destruction by demarcating the boundaries. 4275 plants of
22 different flora species including Lasia spinosa, Bambusa vulgaris, Caryota urens and
Wedelia trilobata were planted in four water catchments. The existed water scheme and
the plumbing were renovated by repairing the pump house, pipes and plumbing. Two
new 10,000 litre storage tanks were installed assuring a regular supply of water to the

Local Action: Global Thinking Voices from the Field 132

Increasing the quality of life of an isolated community

Constructing sanitary facilities

1393 beneficiaries. 473 community members belonging to three CBOs established under
the project have been made aware of the importance of catchment area and biodiversity
conservation.

The health and the quality of life of 473 community members have been improved
through awareness raising on better sanitary practices and constructing sanitary facilities
for twelve households.

Community awareness and empowerment activities, including mobilizing 141 school
children in environment protection activities, poster campaigns and forming student
vigilante groups were conducted. Three field excursions to Sinharaja MAB reserve,
Horton Plains and Yala national park were conducted for these student groups to
improve their knowledge and interest on importance of biodiversity conservation.

Impact and Sustainability
Catchment restoration , construction of sanitary facilities and awareness provided
on sanitary practices have contributed to significant improvement of water quality.
This was quantified by water quality reports denoting significant reduction of faecal
contamination (indicated by E.coli bacteria counts) in the tested water samples collected
from the catchments restored under the project. The community development activities
and catchment maintenance will be continued by the established Community Based
Organizations (CBOs) in the area and they will sustain the funds through interests
from the micro credit system, community contribution and member fees. The NGO

133

Awareness on biodiversity and environmental
conservation was increased among students

Renovated pump house and the water supply scheme

Bird surveys conducted for the students improved
their enthusiasm and knowledge on biodiversity

has decided to collect a monthly membership fee of Rs.25.00 from each member for
the purpose of managing and maintaining the repaired water scheme. The school
vigilante group formed and supported under the project is continuing awareness
creation and environmental protection activities by participating in environmental
promotion campaigns, biodiversity survey and peaceful protests against forest crimes
and organizing environmental day commemoration events.

Lessons Learnt
As communities in the estate sector are marginalized and have little knowledge or
inclination to undertake environment conservation work, they have to be closely guided
to undertake activities of this nature.

The knowledge of communities living in sensitive eco-systems using natural resources
needs vast improvement for them to understand the importance of conservation.

Initiatives such as catchment area restoration need technical expertise and guidance for
replanting i.e. preservation of native plants and selection of new plants compatible with
the location, measurement of water quality parameters and flow rates which should be
provided to all stakeholders implementing the project.

Local Action: Global Thinking Voices from the Field 134

	 Project title: 		 Better Health and Environmental Assurance 	
			 for Agricultural Communities in Eheranda 	
			 and Wijayagama Villages Wilgamuwa, 		
			 Matale District	

	 Project Number:		 SRL/SGP/OP5/STAR/CH/2014/21

	 Focal Area:	 	 Chemicals	

	 Duration: 		 30 months 2014- 2017

	 Implementing organization: 		 Youth Environment Forum (YEF)		

	 Address: 		 Youth Environment Forum, Nuwanpura, 	
			 Galewela	

	 Contact No:		 +94 77 3287529

	 Email: 		 nrdfnaula@gmail.com

	 GEF/SGP funding:	 	 US$ 47,467.00/LKR 6,273,750.00 	

Organic Farming to Combat CKDuE*

Matale District

*Chronic kidney disease (CKD) is progressive loss in kidney function over a period of months or years. The symptoms of
worsening kidney function are not specific, and might include feeling generally unwell and experiencing a reduced appetite.

135

Introduction and Objectives
Eheranda and Wijayagama are two low income villages in Wilgamuwa, Matale
district, Sri Lanka. The lack of potable water - around 80% of the village has no access
to pure drinking water and water for irrigation, poor health, lack of understanding
of ecological and safe agriculture, frequent occurrences of extreme weather events
affecting livelihoods are the manifold social and environmental issues faced by the
villagers.

Alarmingly, nearly 25% of the families in the two villages have members diagnosed
with CKDuE (Chronic Kidney Disease of unknown Etiology). This condition of
agricultural farmers is suspected to be linked to the excessive and indiscriminate
use of agrochemical inputs. Majority of farmers are not aware of the dangers in the
application, storage and disposal of pesticides and other chemicals without safety
precautions.

The project was carried out with the objectives of minimizing environment
pollution by agro-chemical usage, improving livelihoods of the Eheranda and
Wijayagama communities and identifying possible contributing causes for CKDuE
if any, among the many environmental issues observable in the villages.

Activities and Achievements
The project activities included a survey for collection of demographic and basic
socio economic data, agro-chemical usage and handling, chemical analysis of water

Home garden development

Local Action: Global Thinking Voices from the Field 136

and soil for their suitability for usage; Training on safe pesticide handling, organic
farming and livelihood development; medical clinics for identification of illnesses,
treatment and referral to relevant hospitals.

Both villages are relatively small in size with 38 family units (88 male, 81 female)
in Eharanda. And 57 family units, (109 male, 122 female) in Wijayagama. Major
occupation of the community, 65% in Eheranda and 56.3% in Wijayagama is
farming, growing paddy as the major crop, followed by kurakkan (millet),
ground nut and green gram. All farmers extensively use weedicides, insecticides,
fungicides, fertilizers and plant hormones as agro-chemicals.

As per the analysis, water of majority of the wells were not suitable for drinking
purposes as they were contaminated with both biological and chemical
contaminants above limits. Only 3 wells were identified as safe for drinking but
these wells get dried up in the dry seasons. Two wells were found extremely unsafe
due to biological contaminants. An agro well was identified with safe water.

At present, the Wilgamuwa Divisional Council supplies drinking water to the
village which is believed to be unsafe claimed by the villagers. Although initiated,
the 15 rain water harvesting tanks are abandoned due to poor awareness resulting
in a considerable scarcity of safe drinking water.

Twenty-five farmers were trained in organic farming and 70 farmers were taken
for a field excursion to Gannoruwa ‘Agro Park’ for exposure to good agricultural
practices, i.e. composting, home gardening and non-chemical farming methods
etc. Subsequently, organic home gardening in 2 schools and 14 traditional rice farm
plots using organic farming concepts were started.

A medical clinic with the support of medical experts from Peradeniya teaching
hospital was held to diagnose CKDuE victims and to provide treatment for the

A medical clinic was held to diagnose CKDuE victims Water sample collection

137

patients as an increase in number of reported cases has been identified. This clinic
revealed several non-conventional diseases among the communities and significant
nutrient deficiencies among many age groups.

Additionally, a training programme on sewing was conducted for the women of
the two villages.

Impact and Sustainability
The farming communities were made more aware in facing the realities of the
increasing CKDuE victim counts, to reject unsafe water sources, and to practice safe
agriculture through the corrective, curative and precautionary practices taught.
The farmers were linked with a group following non chemical farming methods
and to officials of the Department of agriculture and the University for practice
of appropriate organic farming methods and for better health through medical
assistance from Kandy and Peradeniya hospitals. .

The training programme on sewing conducted for 23 women including 3 disabled
women have started sewing businesses with the support of small grants from the
NGO. They are now contributing to their family economies, a substantial relief for
the low income households.

Lessons Learnt
Extensive training is needed to address the poor understanding of the farmer
communities on safe farming, minimizing the use of weedicides, insecticides,
fungicides, fertilizers and plant hormones as agro-inputs.

As the majority of the drinking water sources are being contaminated with both
biological and chemical parameters far above the WHO limits, leaving the villagers
with limited sources of safe drinking water, alternatives to the dire situation have
to be discussed with authorities.

Awareness and training on better nutrition, minimizing inappropriate food habits,
better sanitation and occupational health, environment conservation, climate
variations and extreme climate events that affect their livelihoods are a urgent need
for these marginalized communities.

All of the above has resulted in male and female farmers being critically vulnerable
to CKDuE and prone to non-communicable diseases and significant nutrient
deficiencies among all age groups. Extended health assistance to curtail CKDuE,
non-communicable diseases and nutrient deficiencies inclusive of medical
treatments has to be undertaken on an urgent basis in these villages.

Local Action: Global Thinking Voices from the Field 138

139

UPSCALING OF
SGP PROJECTS

Local Action: Global Thinking Voices from the Field 140

Protecting Marine Turtles through
Community Participation

	 Project title: 		 Community based marine turtle conservation & 		

			 community livelihood development program, 		

			 Hambantota District

	 Project Number: 		 SRL/03/20, SRL/05/03, SRL/05/17 and 			

			 SRL/SGP/OP4/Y3/CORE/2010/03)

	 Focal Area:	 	 Biodiversity and International Waters

	 Duration: 		 003-2004 (16 months), 2005 (9 months), 2005-			

			 2007(24 months) & 2010-2011 (12 months)

 	 Implementing organization: 		 Turtle Conservation Project (TCP)

			 Address- 72\4, Old Galle Road, Walana, 			

			 Panadura, Sri Lanka.

	 Address: 		 72\4, Old Galle Road, Walana, Panadura, Sri Lanka.	

	 Contact No: 		 +94 383370522

	 GEF/SGP funding:	 	 USD 179,777.99/ LKR 18,403,919.90

	

Hambantota District

141

Introduction and Objectives
In the aftermath of the 2004 tsunami, many coastal communities’ property and
livelihoods and the natural resources surrounding them were devastated and
susceptible to vulnerability. The Turtle Conservation Project (TCP) who were active
in conservation work in the coastal areas of Southern Province of Sri Lanka at the
time, identified communities in Rekawa fishing village and Kosgoda, as vulnerable
villages which were in need of guidance and assistance in conserving the coastal
ecosystem on which their livelihoods depended upon. The lagoons of Rekawa
and Kosgoda are marked with sandy beaches, mangroves and egg laying visits
of several species of marine turtles such as the Green, Leatherback, Olive Ridley,
Loggerhead and Hawksbill turtles. The communities were engaged in activities
such as killing of sea turtles, turtle egg gathering, mining of corals and cutting
mangroves which depleted the natural resource base.

Based on the previous experience of the NGO and its pioneering community-based
turtle conservation project initiated in 1996, they focused their activities on using
environmental conservation as a livelihood uplifting mechanism for the affected
communities in Rekawa and Kosgoda. The main objectives were conservation of
marine turtles, providing livelihoods for Tsunami affected communities, creating
education and awareness on marine coastal resources, restoration of marine and
coastal habitats.

Local Action: Global Thinking Voices from the Field 142

Activities and Achievements
Villagers, mainly those who were egg poachers at the time, were trained as
tourist guides and recruited to work as turtle nest protectors. A community based
organisation (CBO) was formed and named as Nature Friends of Rekawa (NFR)
comprising Rekawa turtle nest protectors. A ‘turtle night watch’ nature tourism
initiative was launched as a self-sustaining exercise. In May 2006, Rekawa beach
was officially declared a Sea Turtle Sanctuary by the Department of Wildlife
Conservation as a direct result of TCP’s conservation efforts and campaigns.

Impact and Sustainability
The community oriented efforts of conserving the marine biodiversity in Rekawa
and Kosgoda led to socio-economic improvements for the coastal community
as well as for the environment. The in-situ nest protection programme initiated
with the project funding and the lucrative turtle night watch tourism programme
was handed over to the local community members in 2012. The community
members continue the work while earning a substantial income from the night
watch tourism initiative. TCP continues to extend its support to the community
in this work. During the tourism season between 2014 - 2015 approximately LKR
6 million (US$ 40,000) have been earned by the local nest protectors in Rekawa
through the tourism initiative. The money generated is used to pay the salaries of
nest protectors and other programme expenses. The local nest protectors use the
centre established by TCP at Rekawa as a visitor information centre and currently
villagers pay the electricity and water bills from their tourism income.

coir mat making

143

The major challenge to this programme was the development of a participatory
implementation plan with the involvement of all stakeholders such as the community,
Department of Wildlife conservation, TCP and Sri Lanka Tourism Development
Authority. After twenty years of dedicated efforts of TCP, the Rekawa community-
based turtle conservation project has finally achieved this and financial sustainability,
as was aimed by TCP from the start of their conservation work in Rekawa.

Factors of Success in Upscaling Coastal Conservation Work
The main factor behind the success of this programme is the partnerships developed
by TCP over the years with various institutions, through developing a network
of national and international partnerships i.e. locally - with the Department of
Wildlife Conservation, Sri Lanka Tourism Development Authority, both local and
foreign media institutions, donor agencies and other local NGOs. The international
partnerships include a strong alliance with the BBC, the Columbus Zoo, the
Brevard Zoo, Auckland Zoo, U.S. Fish and Wildlife Service, Wildlife Institute of
India, University of Exeter, Ocean Park Conservation Foundation and numerous
other international organizations.

In achieving its goals, TCP has demonstrated that long term commitment although
challenging, both financially and in sustaining interest of communities in the long
term, is essential for achieving conservation goals.

TCP with its multi-talented team has expanded their interest to other areas in
addition to turtle conservation work, such as education and awareness, research and
surveys, community incentives, law enforcement, policy campaigns, media exposure,
contributions to international sea turtle conservation and policy efforts which have
benefitted communities and contributed to coastal conservation dialogue and work in the
country. The expansion of work to a wide trajectory has provided multiple opportunities to
TCP to establish strong linkages with both national and international institutions.

In 2015, TCP joined the Dugong and Seagrass Conservation Project, which is a
global multi-country project that works in 8 nations of the Indo- Pacific region. The
project aims at enhancing the conservation effectiveness of Seagrass Ecosystems
supporting globally significant populations of Dugongs across the Indian and
Pacific Ocean basins. This Project is executed by the Mohamed bin Zayed of
Species Conservation Fund, with financing from the GEF, implementation support
by UNEP and technical support from the CMS Dugong MoU Secretariat. Being
one of the six project partners in Sri Lanka, Sri Lanka Turtle Conservation Project’s
(SLTCP) role is to enhance the conservation of Dugongs and Seagrass beds in the
Gulf of Mannar, which provided an opportunity to replicate its Rekawa community
based sea turtle conservation strategies and experience.

Local Action: Global Thinking Voices from the Field 144

	 Project title: 		 Evidence-based Conservation Project on 	
			 Globally Threatened Spot-Billed Pelican 		
			 (Pelecanus Philippensis) around Udawalawe 	
			 Reservoir in Sri Lanka by Eco-Friendly 		
			 Volunteers, Rathnapura District

	 Project Number: 		 SRL/06/20	

	 Focal Area:	 	 Biodiversity	

	 Duration: 		 2006 - 2007

	 Implementing organization: 		 Eco Friendly Volunteers - EFV	

	 Address: 		 ECO-V, 42/6/B, School lane, Boralesgamuwa	

	 Contact No: 		 +94 113624575/ +94 718098847

	 GEF/SGP funding:	 	 USD 18,000/ LKR 1,980,000

Species Conservation Through
Community Actions in Protecting the

Environment

Rathnapura District

145

Introduction and Objectives
Spot-billed pelicans (Pelicanus philippensis) were a vulnerable bird species
according to IUCN till 2007. A project was conducted in Udawalwa area in
2006 – 2007 to map out their distribution and protect their habitats through
conservation awareness among the local community. Udawalawa reservoir is
one of the main feeding habitats for Pelicans and part of the reservoir belongs to
the Udawalawa National Park. However, some parts of the reservoir are not a
safe habitat for any wildlife including pelicans as it lies in the human settlement
areas where poaching and illegal habitat destruction was recorded. There are
many tank habitats in the Udawalawa area which are habitats for Pelicans and
hunting of the water birds was a common activity by fishermen and visitors.
According to initial surveys the public were not aware of the of Spot-billed
Pelicans, their habitats and breeding habits. The location was selected therefore
as a suitable project area for conservation work.

Activities and Achievements
People were hunting Pelicans for food mainly due to lack of awareness of the
species. After an intensive awareness campaign specifically designed for youth,
school children and the fishermen, many recognized the importance of the bird

Spot-Billed Pelicans around Udawalawe Reservoir

Local Action: Global Thinking Voices from the Field 146

as a part of the country’s bio diversity and also as an attraction for tourism. The
youth of the village formed the “Friends of Pelicans” group who were active
in the community awareness programmes through youth camps, tree planting
and poster campaigns, exhibitions and mobilized to stop hunting of this
charismatic species. Most of the fishermen who hunted the birds were fathers
of these youth and could be educated through their children. When the local
youth got involved in the project activities the villagers recognized it as their
own project. Parents were happy to support them as they were involved in
productive work. The main project outcome therefore was training the youth as
Green leaders. They continue to work on environment protection, for example
several of the youth work with ECO-Volunteers up to date, some joined the
Department of Wildlife Conservation and some work in the tourist industry.
The main lessons learnt was conservation of species and habitats can be
achieved through strong community awareness and empowering youth with
knowledge and skills in innovative ways.

Impact and Sustainability
The direct impact of the project was protecting the nesting trees and feeding lakes
of the pelicans. The species was re-categorized as Near Threatened by IUCN in
2007. Friends of Pelicans were innovative in their approach, for example they
initiated the youth camp model called “Mihimadale Hithathiyo” which had

Youth camps organized by “Friends of Pelicans” youth group

147

features such as nature walks for kids and youth. These youth camps were later
funded by like-minded organizations in UK and USA. ECO-V introduced the
model to Leo clubs and other school societies. Nature walks for kids and youth
are still very popular in ECO-V activities. The “Friends of Pelican” group was
supported in their conservation work by Eco-V after the project ended. The
Group act as nature guardians by fighting against environmental destruction in
Udawalwa area even after 9 years.

Local Action: Global Thinking Voices from the Field 148

	 Project title: 		 A study on the exposure of welders to 		
			 polychlorinated biphenyls (PCBs) in Sri 		
			 Lanka and creating awareness to minimize 	
			 possible health effects of PCBs/POPs, 		
			 Multiple Districts	

	 Focal Area:	 	 Chemicals/POPs	

	 Duration: 		 April 2016 to June 2016

	 Implementing organization: 		 People to People Volunteers (PPV)

	 Location:		 63 Divisional secretariat Divisions in nine 	

			 Districts in Sri Lanka.

	 Address: 		 No. 10, Talahena. Negombo, Sri Lanka		

	 Contact No: 		 +94717007771/+94332291160

	 GEF funding:	 	 USD 28000.00 (through the UNIDO)

Health Effects of Welders Exposed to
the Polychlorinated Biphenyls (PCBs)

Kandy District

Nuwara Eliya District

Matale District

Colombo District

Gampaha District

Kalutara District

Galle District

Kurunegala District

Jaffna District

Badulla District

149

Introduction and Objectives

The Research Study was conducted at the request of the Ministry of Mahawali
Development and Environment under the project ‘PCB containing and
contaminated equipment in Sri Lanka’ funded by the Global Environment
Facility (GEF), with the technical assistance of United Nations Industrial
Development Organization (UNIDO)

Polychlorinated Biphenyls (PCBs) are a group of POPs chemicals which are
used as insulating material in transformers, capacitators and other electrical
equipment. When these equipment are disposed of, PCBs are released into
the environment contaminating air, drinking water, soil, sediment and solid
waste. They travel far and wide and multiply in body fat and are found in food.
Transformers imported to Sri Lanka before 1986 contain PCB pollutants and
PCB contaminated oil in old transformers enter the open environment when
they are reused, for example as a coolant oil. People changing oil in electric
transformers and those using old transformer oil for various purposes such as
in welding units are the most affected group from this pollutant in Sri Lanka.

People to People Volunteers (PPV) initiated compiling an inventory of small
holder welding plants and health status of welders in Badulla District in
2008, with financial support from GEF-SGP. The study revealed that 52% of
tested welding plants in the district were contaminated with PCBs. The study
extended to Kalutara District in 2009-2010, showed that 63% of tested welding

Medical research as part of the research study

Local Action: Global Thinking Voices from the Field 150

plants contained PCBs contaminated oil. This demonstrated that an island wide
survey to detect the level of PCB contamination was needed and one way of
undertaking this would be by testing welding plants which release PCBs to
the environment. The extended survey would be complementary to the earlier
inventory of welding plants using PCB contaminated oil in Sri Lanka.

The main objectives of the present study were to expand the inventorizing
of welding plants that use oils contaminated with PCBs in Sri Lanka and to
record the contributing factors for usage of transformer oil contaminated with
PCBs, assess the level of awareness of the welders on the health effects of PCB
exposure and to create awareness on the adverse effects of PCBs on human
health and the environment.

Activities and Achievements
The expanded study covered nine districts. Hundred numbers of welding
workshops considered ‘small’ i.e. with less than 10 employees or micro
household businesses that are based on self-employment were visited. From
each workshop, one worker was selected for the study sample. The study
clearly showed that transformer oil is used as coolant oil and the possibility of
exposure and self-contamination and cross contamination of their families and
the environment was high due to lack of knowledge on the properties and toxic
effects of the PCB contaminated transformer oil. Poor personal hygiene practices
such as not wearing personal protective gear during refilling of welding plants
with coolant oil and during maintenance operations and incorrect storage and
disposal of the oil would subject the workers, their families and the environment
to exposure and contamination. This was verified by the fact that eye and skin
problems being commonest health complaints from them. Substandard safety
and welfare facilities’ prevailing in these work places contributed to aggravating
the situation further.

Figure 2Sample Collection for PCB research study Awareness campaigns for schools

151

Impact and Sustainability
PPV did a trial on cleaning activity to safely remove PCB contaminated oil from
welding plants. The steps were to select PCB contaminated welding plants
from tested samples, safely remove the contaminated transformer oil from
the welding plant in to a bulk container using relevant equipment, clean the
plant three times with Diesel, insert PCB-free transformer oil in to the cleaned
welding plant and test the oil again. If result did not show PCBs in the oil, a
green label was pasted on the welding plant with the cleaning date, reference
number, signature of the cleaner and method of cleaning. The trial cleaning
was considered successful and this method can be recommended to remove
PCBs contaminated transformer oil form welding plants. As a result of this
study, PPV has initiated the developing of an inventory of PCBs contaminated
welding plants in all districts in Sri Lanka in collaboration with the Ministry of
Mahawali Development and Environment.

Lessons Learnt
At the stakeholder workshops there was consensus that action need to be taken
at two levels, at the higher level action to stop the release of PCB contaminated
oil from storage yards to the open market and at the lower level, awareness
raising of welders, on adverse health and environmental effects of PCBs and to
make information available on where quality oil is available .

On-site awareness campaigns using mobile awareness units were developed
as a tool for public awareness on POPs, to overcome the difficulty of getting
welders’ participation in the awareness workshops.

After the inventory was completed, safe disposal of PCB contaminated electrical
transformers, other electrical and electronic equipment and welding plants
from the environment was necessary. In the present study it was revealed that
welders were not willing to discard their welding plants, instead they agreed
to remove the PCB contaminated oil in the plants. It was necessary therefore to
develop a method to safely remove the PCB contaminated transformer oil form
the welding plants.

Local Action: Global Thinking Voices from the Field 152

153

GEF FULL SIZE PROJECTS (FSP)

Local Action: Global Thinking Voices from the Field 154

	 Project title: 		 Strengthening the Capacity to Control the 	
			 Introduction and Spread of Invasive Alien 	
			 Species (IAS Project), Multiple Districts

	 Project Number:		 00074810 		

	 Focal Area:	 	 Biodiversity Conservation 	 	

	 Duration: 		 2011 - 2017

	 Implementing organization: 		 Biodiversity Secretariat, Ministry of 		
			 Mahaweli Development and Environment in 	

			 collaboration with UNDP Sri Lanka 	

	 Address: 		 UNDP, UN compound, 202 -204, Bauddaloka 	
			 Mw, Colombo 7 				

	 Contact No:		 +94112-580691	

	 GEF funding:	 	 USD 1,800,000/ LKR 198,000,000

Strengthening Capacity to Control the
Introduction and Spread of Invasive

Alien Species (IAS)

Kandy District

Nuwara Eliya District

Matale District

Colombo District

Kalutara District

Galle District

Puttalam District

Trincomalee District

Polonnaruwa District

Jaffna District

Hambantota District

155

Introduction and Objectives
The project ‘Strengthening Capacity to Control the Introduction and Spread
of Invasive Alien Species (IAS) in Sri Lanka’ funded by GEF was designed
based on the precautionary principle by addressing the threats and root causes
driving IAS in the country. The country’s globally significant biodiversity is
being threatened by increasing introduction, establishment and spread of
invasive alien fauna and flora. It is likely that the threats posed by invasion
will worsen in the future as would their impacts on the natural environment,
human production systems and pro-poor economic growth.

 Overall objective of the Project is ‘Effective control and management of IAS
in Sri Lanka’. Under ‘control’ it was envisaged that the entry of new IAS will
be prevented as well as IAS already within the country be contained. Species
already within the country would require management to prevent their spread,
which includes containing their threat to various other species and eco systems
and, where possible, utilizing them for various purposes.

Activities and Achievements
Improved regulatory framework for IAS management - IAS Policy, Strategy
and Action Plan was developed and cabinet approval was received in March
2016. Preliminary draft of the IAS Act has been developed and submitted to the
legal draftsman department for approval.

Local Action: Global Thinking Voices from the Field 156

Aquatic IAS control – Irrigation Dept

Tank cleaner fish collected from Kalawewa for a research study

A national coordination mechanism established is in place with the
representation of 17 stakeholder agencies. IAS cells have been set up in key
stakeholder institutions to facilitate IAS management activities. National
Invasive Species Specialist Group was established with 25 scientists and
university academics who provides technical support. Pilot projects undertaken
to identify different approaches to control and manage invasive species using
mechanical, manual, biological as well as integrated ecosystem approaches. 14
projects were implemented in 2014/15 and 8 in 2016.

Key stakeholders mobilized to act on IAS - Training and awareness programmes
conducted at National, Provincial and in 25 districts. A residential comprehensive
training course has also been established in collaboration with Sri Lanka Forestry
Institute for advanced learners. Knowledge products developed and printed
in 3 languages. A national data base and other social media tools have been
developed and being upgraded for public awareness.

Comprehensive knowledge base for IAS control and management established -
Project supported the generation of knowledge by conducting risk assessment
in 2012 and 2015. Priority and potential IAS flora and fauna and their impacts
have been identified. Two research symposiums conducted in 2014 (22 papers)
and in 2017 (26 papers) to share the updated research findings. IAS utilization
practices to produce economically important products out of IAS species has
been identified by a study on feasibility assessment of IAS utilization practices.

157

Impact and Sustainability
This project was able to setup basic infrastructure required by the country
for effective control and management of Invasive Alien Species in Sri Lanka.
National Coordination Committee (NCC) and IAS cells that have been set up in
each stakeholder agency and provinces to implement the IAS National Action
Plan is facilitated and monitored by the Biodiversity Secretariat/ National focal
point.

Lessons Learnt
The short timeframe - six months to one year was not sufficient to demonstrate
the full technical and management packages required to control the spread of
the IAS in a sustainable way. Their full control requires a long-term process and
application of research-development based ecosystem approach.
 	
Apart from dealing with established invasions there is an urgent need to guard
against the import of new IAS which may cause damage in the future. The
actions initiated such as pre-entry risk assessment will need 2 to 3 years of
additional technical and research work.

Stakeholders must invest more to explore the potential utilization practices
since the eradication of some of the species are becoming increasingly difficult
and costly.

Local Action: Global Thinking Voices from the Field 158

	 Project title: 		 Strengthening the resilience of post conflict 	
			 development to climate change risks in Sri 	
			 Lanka (C-CAP Project), Kurunegala 		
			 District	

	 Project Number:		 00085983	

	 Focal Area:	 	 Climate Change Adaptation

	 Duration: 		 2014-2017

	 Implementing organization: 		 Ministry of Disaster Management in 		

			 coordination with UNDP	

	 Address: 		 Vidya Mawatha, Colombo 07	 		

	 Contact No: 		 +94 112665294	

	 GEF funding:	 	 USD 3,121,818/ LKR 408,958,158

The Significance of “Kalinguwa” in
Minor Irrigation Tanks for

Climate Change Adaptation:
A Case Study of Molewa Tank, Galgamuwa

Kurunegala District

159

Introduction
Sri Lanka has had some of the most complex irrigation systems of the ancient
world developed over a thousand years by ancient rulers of the land. The
Sinhalese were among the first to build completely man-made reservoirs to store
water for irrigation agriculture, a concept denoting an advanced civilization
dependent on stored rainwater distributed along channels and canals to a large
area, for farming. Some of the reservoirs are providing water for farmers even to
date. However, farmers today face many challenges including adverse impacts
of climate change, in securing their living through agriculture.

This project focused on improving the capacity of minor irrigation systems in
the North Western Province to increase resilience to climate change impacts
with special emphasis in the restoration of specific adaptation components of a
tank ecosystem. One such specific and rare component known as “Kalinguwa”
is located in Molewa tank in Galgamuwa Division, Kurunegala District which
was rehabilitated by the project in 2016. This case-study focuses on the role of
“Kalinguwa” in ancient minor irrigation systems, its relevance and importance
for climate change adaptation and disaster preparedness.

The water spread area of Molewa tank is unproportionately divided into
two sections by an earthen bund which is constructed perpendicular to the
tank main bund. The bigger portion of water spread area is referred to as the
“main tank” while the smaller portion is referred to as “Kalinguwa” which is
physically separated from the main tank. The project connected the Kalinguwa

Figure 1: Gate structure and earthen bund that separates Kaliguwa and Molewa main tank

Local Action: Global Thinking Voices from the Field 160

with the main tank directly through fixing a manually controllable gate structure
enabling storage and control of the flow of water (Figure 1). The main tank has
the command area and the human settlement is located behind the Kalinguwa
(Figure 2). “Kalinguwa” is a Sinhala term used in the ancient tank terminology
derived from the combination of two Sinhala terms “Kal” and “ingu” or ‘ingi’.
‘Kal’ means ‘time’ or ‘period’ and ‘ingu’ or ‘ingi’ means a hint or a clue. When
those two terms are put together it gives the meaning of ‘fore warning’ or clues
of disasters to come (Tennakoon.M.U.A., 2015).

Baseline information demonstrates that almost all the farmers lacked water for
irrigation during the final stage of their paddy crops in Galgamuwa, except those
cultivated under the Molewa tank in the Maha cultivation season. “Kalinguwa”
of Molewa tank acted as an additional water storage to the main tank and the
farmers utilized it to protect their paddy crops during droughts. The additional
water storage in Kalinguwa also recharges ground water in the dug wells
located in the downstream settlement. In addition to paddy cultivation, the
farmers are able to cultivate vegetables in home gardens throughout the year.
Thus the Kalinguwa minimizes paddy crop failures, supports diversification of
agricultural livelihoods and improves food and nutrient security by ensuring
water availability for agriculture.

During excessive rainy situations, farmers release water from the main tank to
Kalinguwa in order to minimize the pressure for the main tank bund. In extreme
flood events, farmers cut open the bund of Kalinguwa to release extra water of
the main tank through Kalinguwa and thereby protect the Molewa tank’s main

Figure 2 Diagrammatic presentation of Kalinguwa

161

Figure 3: Satellite map of Molewa tank

bund from potential flood damages. This enables farmers to continue tank
based agriculture practices even immediately after a devastation.

The findings conclude that the Kalinguwa improves resilience of farming
communities in both drought and flood conditions which occur more frequently
with increasing intensity. Kalinguwa can be recognized as evidence that ancient
irrigation technology in the construction of village irrigation systems remains an
asset in facing present and future climate change challenges. It is recommended
that the water sector adaptation projects should restore such distinct adaptive
features of minor tanks at a time the country is vulnerable and need to combat
climate change challenges via mitigation and adaptation approaches that are
time tested.

Local Action: Global Thinking Voices from the Field 162

	 Project title: 		 Bamboo processing for Sri Lanka, Islandwide

	 Project Number:		 GEF SEC project ID: 4114, GEF agency Project 	

			 ID: XX/SRL/09/X01 		

	 Focal Area:	 	 Climate Change/ Technology Transfer	 	

	 Duration: 		 2012 – 2019	

	 Implementing organization: 		 United Nations Industrial Development 		

			 Organization / UNIDO 	

	 Address: 		 Ministry of Industrial Development, 73/1 	
			 Galle Road, Colombo-03, Sri Lanka 		 			

	 Contact No:		 +94 11 232 5869, 254 2103	

	 GEF funding:	 	 USD 2,355,000/ LKR 307,327,500

Creating Perennial Benefits From
Bamboo

Island wide

163

Introduction and Objectives
Bamboo is a particularly versatile and fast growing plant species. Especially in
tropical areas, it is capable of growing to large diameters even on sloping and
degraded lands which are no longer suitable for food crops. It can be used to stabilize
slopes, reduce erosion and protect headwaters in hilly land areas. The objective of
the project is to develop a bamboo supply chain and product industry in Sri Lanka
and to make bamboo a timber/fuel wood substitute as a large demand for wood
as an energy source exists. These activities once implemented will reduce logging
pressures on the bio-diverse forests. The waste from bamboo processing is promoted
as feedstock material. Overall this project aims at contributing to sustainable land
use strategies and reduced global environmental impact from GHG emissions,
while developing a green and sustainable industry base. An important component
of the project will be the revolving fund (non-grant instrument) to sustain impact
beyond the immediate project duration.

The project has a special focus in promoting the use of bamboo in multiple ways.
They are :

Engineered bamboo materials for structural applications and interior / furniture
industry (e.g. flooring, cabanas in tourism industry, etc.);

Use of bamboo waste as energy source, (e.g. pellets for local energy use and for
export markets) and source material for charcoal production (biochar) and,
Bamboo shoots as an edible product to be promoted in restaurants and the food
processing industry

Tissue culture propagation of Bamboo species

Local Action: Global Thinking Voices from the Field 164

The targeted technology transfer components include:

The transfer of bamboo tissue reproduction technology and bamboo processing
technology and the transfer of bamboo waste pelletizing technology, (also suitable
for other residue, e.g. rubber wood or agro-waste)

Activities and Achievements
Public awareness workshops and stakeholder consultations have been conducted
which have generated enthusiasm from the public.

A project website and face book group has been set up for dissemination of bamboo
related knowledge and facilitation of a community of practice.

Identification of potentially suitable lands for growing bamboo and suitable
bamboo species for Sri Lanka and industries and a private sector bank to administer
the revolving fund are completed.

Consulting with a private sector tissue culture laboratory for production of bamboo
plants, Identification of nurseries for bamboo plant hardening and a market
research study are concluded.

Networking with the relevant Ministries and coordination with UN agencies and
NGOs about projects with joined objectives and potential co-benefits are on-going
at present.

Impact and Sustainability
Planting bamboo can provide a broad range of environmental benefits for land
restoration and water cycle improvement. Moreover the development of a bamboo
industry will generate greenhouse gas benefits through a range of mechanisms.

Bamboo can be substituted for other non-wood, energy intensive materials and
therefore the CO2 emissions in the production of this other materials are avoided.
And in the case where bamboo replaces tropical timber products, the CO2 emissions
from deforestation are substantially reduced.

Bamboo can be harvested without clear-cutting, therefore the soil carbon content is
safeguarded more than in other crops.

Bamboo processing into higher value added products result in considerable
biomass waste, which can be used for energy production. Because of the high yield
of bamboo, there is net gain in sustainable bioenergy production compared to
conventional forest plantation such as rubber.

165

Bamboo waste provides a sustainable feedstock source for charcoal production,
which can be used as soil amendment to improve water retention of the soils
–a climate change adaptation measure, as well as in sequestering carbon and
improving soil organic carbon content - a climate change mitigation measure.
If bamboo pellets are used for co-combustion in coal fired power plants or in coal
fired industrial boilers, emissions are reduced.

As a by-product of plantations edible bamboo shoots can be harvested. This crop
eases the pressure on land use for food production and helps therefore to reduce
deforestation and diversify incomes.

Lessons Learnt
The potential of bamboo as timber substitute and innovative industrial resource is
barely utilized.

Land use related policy making is fragmented, and responsibilities are split between
the Department of Forests, Department of Wildlife Conservation, Ministry of
Environment and Mahaweli Development, Department of Irrigation and Ministry
of Agriculture whose policies often contradict.

Specific tenure arrangements for bamboo are necessary, to ensure sustainably
harvesting. Certification could help but would require a specific setup, different to
classical timber forestry projects, since bamboo can be harvested annually.
Other projects of similar objectives e.g. REDD++ so far have largely ignored the
opportunities provided by bamboo as a resource material.

Indicators for indirect environmental benefits e.g. avoided deforestation, accounting
for carbon sequestered from non-timber forest products e.g. in bio-charcoal, need
to be improved to document and account for benefits from the bamboo industry.

Large clump of Dendrocalamus gigantheus (8 years old) Well established clump of Dendrocalamus asper in Galle district

