	‘Future of Conservation in India Network’

‘Future of Conservation in India (FoC)’ is a network of organizations and individuals committed to effective and equitable conservation of biodiversity. FoC's objective is to foster dialogue and engagement in complex conservation issues, and help tackle the increasing threats that both biodiversity and people's livelihoods face. This includes joint action on areas of agreement, and attempts at evolving common understanding on issues where there are differences.

FoC has evolved from two national workshops on issues of conservation and livelihoods, held in 2006 and 2007. Some of the work undertaken are the following:

1. Statement of the Consultation on the Future of Conservation in India. Meeting organized by Ashoka Trust for Research in Ecology and the Environment, Bombay Natural History Society, Foundation for Ecological Security, Kalpavriksh, Nature Conservation Foundation, People’s Alliance in Central East India, Samrakshan, Wildlife Trust of India, WWF – India. Delhi: February 2006.
2. Proposed Guidelines on Identification of Critical Tiger Habitats, Co-existence and Relocation Related to Tiger Reserves (in Pursuance of the WLPA as Amended in 2006): Suggestions to the National Tiger Conservation Authority. Issued by Ashoka Trust for Research in Ecology and the Environment, Council for Social Development, Himal Prakriti, Kalpavriksh, Samrakshan, SHODH, Vasundhara, Wildlife Conservation Trust, WWF-India, September 2007

3. Proposed Guidelines for Identification of Critical Wildlife Habitats in National Parks and Wildlife Sanctuaries under Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act 2006. Issued by Ashoka Trust for Research in Ecology and the Environment, Foundation for Ecological Security, Himal Prakriti, Kalpavriksh, Samrakshan, SHODH, Vasundhara, Wildlife Conservation Trust, WWF-India, December 2007
4. Comments on ‘Guidelines to Notify Critical Wildlife Habitat including Constitution and Functions of the Expert Committee, Scientific Information Required and Resettlement Matters incidental thereto’ issued by MoEF. Issued by Ashoka Trust for Research in Ecology and the Environment, Himal Prakriti, Kalpavriksh, Samrakshan, SHODH, Vasundhara, Wildlife Conservation Trust, WWF-India, December 2007.

5. Press Statement: ‘Future of Conservation Network’ Welcomes PM’s Stress on Wildlife Conservation under the Forest Rights Act & Urges Government to Consider a Democratic and Knowledge-based Approach to Critical Wildlife Habitats. Issued by Aaranyak, Ashoka Trust for Research in Ecology and the Environment, Foundation for Ecological Security, Himal Prakriti, Kalpavriksh, Samrakshan, SHODH, Vasundhara, Wildlife Conservation Trust, WWF-India, January 22, 2008.

6. Comments on the ‘Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act 2006, Rules’, January 2008. Issued by Ashoka Trust for Research in Ecology and the Environment, Foundation for Ecological Security, Himal Prakriti, Kalpavriksh, Samrakshan, SHODH, Vasundhara, Wildlife Conservation Trust, February 6, 2008

7. Letter to the Prime Minister of India regarding the tiger crisis. Issued by Ashoka Trust for Research in Ecology and the Environment, Foundation for Ecological Security, Himal Prakriti, Kalpavriksh, Samrakshan, Vasundhara, Wildlife Conservation Trust, February 22, 2008.

8. National Workshop on Critical Tiger Habitats and Critical Wildlife Habitats, May 8-9th 2008, Bangalore, organised with Indian Institute of Science and Karnataka Forest Department.

9. Recommendations from National Workshop on Critical Tiger Habitats and Critical Wildlife Habitats. Issued by participants of Workshop, June 20, 2008.

10. Letter to Chief Minister of Assam regarding severe violations inside Kaziranga National Park. Issued by Ashoka Trust for Research in Ecology and the Environment, Foundation for Ecological Security, Himal Prakriti, Kalpavriksh, Samrakshan, Vasundhara, Wildlife Conservation Trust, March 18, 2009.
Within the FoC network, there is a self-organized working group that initiates actions and follow-up. Although the initial steps (such as first drafts of statements etc) may be taken by this group, FoC activities are fluid in who all come together for a particular action. The organizations who have initially volunteered to be part of the working group are the following, but this list is open to additions from others interested and with broadly a similar vision of moving towards effective and equitable conservation.

Ashoka Trust for Research in Ecology and the Environment (ATREE), Bangalore
Foundation for Ecological Security (FES), Anand

Himal Prakriti, Munsiari

Kalpavriksh, Pune/Delhi

Samrakshan Trust, Delhi

SHODH, Nagpur

Vasundhara, Bhubaneswar

Wildlife Conservation Society – India, Bangalore

Wildlife Conservation Trust (WCT), Rajkot

WWF-India, Delhi

For more information regarding FoC, please contact Ashish Kothari (ashishkothari@vsnl.com) or Arshiya Bose (arshiyabose.research@gmail.com). Documents related to the above activities are available on www.atree.org

PAGE
1

