

Satpuda Foundation

**Report on our activities in Satpura Tiger Reserve for the year ended
March 31, 2011**

Team: Ashfaq Aarbi: Conservation Officer
Umashankar Yadav: Field Assistant (based at Matkuli)
Vikram Parte: Field Assistant (based at Podar)

Supported by

Giri Venkatesan : Executive Director, Satpuda Foundation, based at Nagpur
Naved Khan : Officer, Employment Cell, based at Nagpur
Munindra Tikapache : Driver, operating out of Nagpur

Area of operations:

Cluster I (Podar) (7 villages) – Podar, Sakai, Mana, Malni, Khamda, Mallupura, Suplai

Cluster II (Matkuli) (11 villages) -- Mongra, Nayakheda, Anjandana, Dhargaon, Nandkot, Birjikhapa, Sonpur, Kukra, Nandner, Raikheda, Parraspani

Total population of these villages: 9,000 approximately

Our activities in Satpura Tiger Reserve are supported by

Satpuda Foundation's conservation philosophy focuses on communities living in and around protected areas. The Foundation believes that these communities need to be roped in as allies in the conservation movement and that long-term, sustainable conservation is not possible only through the action of outsiders.

As part of this strategy, the Foundation follows a multi-pronged strategy of trust-building activities with communities, assisting them in meeting some of their basic needs, building their capacities and training and equipping them to shift to a lifestyle which is not based entirely on forests and forest produce.

Towards this end, the Foundation

- helps organise medical camps in which villagers get free medical treatment and medicines
- undertakes education programmes focusing on nature and wildlife conservation
- acts as a bridge between the villagers and development agencies in solving local development needs and
- assists villagers in getting gainful, legal employment and also organizes training programmes which help equip unemployed villagers with skills which will help them either get jobs or start their own small businesses

Highlights of our activities in 2010-2011

- 22 shramdhaans for water conservation work
- 42 unemployed youths got jobs through our assistance
- 8 training programmes attended by 50 villagers
- Joined hands with MP Bio-Diversity Board to organise functions with conservation message on 2 occasions
- Joined hands with EPCO to organise workshop on bio-diversity conservation in Pachmarhi Biosphere Reserve
- Awareness programmes on tree plantation and enhancing green cover in 13 villages, over 2,300 saplings planted
- 37 awareness programmes on forest fires in villages in our areas of operations
- Total of 23 medical camps, with 665 patients getting free treatment
- Assisted Government's Health Department in holding medical camp at Matkuli, at which around 600 patients got treatment

Conservation activities

Water Conservation

The Foundation organises programmes involving local villagers and school children to build temporary structures known as check dams/stop dams which help to retain water and to recharge water table of the adjoining areas. These structures are typically built on streams, known as nallahs, and are selected with the help of local forest officials and villagers.

In addition, we also help build soak pits next to wells/hand pumps. These soak pits collect the water which is spilt while being drawn from the hand pump or well and help to recharge the water table.

Fire fighting

Each year, our teams assist in preventing fires, fighting fires, which are very common in the dry, deciduous forests of this region. We start with awareness programmes from the spring months onwards and then extend our efforts to physically fighting the fires, which typically occur during the summer months.

Patrolling/cleaning of waterholes

Our staff voluntarily joins hands with local forest officials in anti-poaching patrols and helps in cleaning waterholes meant for wildlife.

Training in organic farming

Our team also organises training programmes to teach farmers organic farming in a bid to reduce the use of chemical fertilisers and pesticides in areas next to prime forests.

A list of our conservation activities is available in Annexure I.

Detailed monthly reports are available on our Web site www.satpuda.org

Fighting fire near Birjikhapa village

Conservation Officer Ashfaq Aarbi leads team in preparing water pots for birds at Nayakheda

Water pot being prepared at Nayakheda and being hung up for birds to quench their thirst

Bindakheda villagers with saplings

Conservation officer Ashfaq Aarbi distributes saplings at Bindakheda

Awareness programme on plantation at Matkuli High School

Shri DP Tiwari of MP Bio-Diversity Board gets ready to plant sapling at Matkuli

School teachers launch plantation programme at Matkuli High School

Forest guard Amule lends a helping hand to build stop dam near Anjandana, Satpura Tiger Reserve

Headmaster of Govt Middle School, Anjandana works with colleagues on stop dam

Shri L. K Shukla, Deputy Ranger at stop dam near Anjandana, Satpura Tiger Reserve

Shramdhaan volunteers pose proudly at site after their efforts!!!

Shramdhaan volunteers pose proudly at site after their efforts!!!

World Environment Day programme at Nayakheda. Shri Abdullah Khan of Forest Department addresses gathering while Smt Aarti Arjun Palliya (President, Janpath Panchayat, Pipariya), Shri Uday Raj Singh (CEO, Janpath Panchayat, Pipariya) look on

Members of a women's SHG at Nayakheda talk to Shri Uday Raj Singh (CEO, Janpath Panchayat, Pipariya) about their problems

World Environment Day programme at Nayakheda

Shri Sudhir Kumar (IFS), Secretary, MP Biodiversity Board, addresses villagers at Matkuli

Shri D P Tiwari, Manager (Adm) MP Biodiversity Board sees photos of Satpuda Foundation's work

Conservation Officer Ashfaq Aarbi explains our work to the dignitaries from MP Biodiversity Board

Workshop and programme on conservation in Pachmarhi Biosphere Reserve

Ashfaq Aarbi participated in a workshop on February 24 on biodiversity conservation in the Pachmarhi Biosphere Reserve, organised by Environment Planning and Co-ordination Organisation (EPCO). Satpuda Foundation has been selected by EPCO to conduct awareness programmes on biodiversity conservation in 7 villages of Satpura Tiger Reserve where we work. Dr. Ravi Upadhyay, of the Department of Botany of Govt Narmada College, Hoshangabad, also delivered a lecture at the workshop. Dr R.P Singh, of EPCO, who is in charge of Pachmarhi Biosphere Reserve, also participated.

Dr. Ravi Upadhyay, of the Department of Botany of Govt Narmada College, Hoshangabad, speaks at workshop on Pachmarhi Biosphere Reserve

On March 12, we organised a workshop at Matkuli – “Biodiversity Conservation in the Pachmarhi Biosphere Reserve”, which was funded by Environment Planning and Co-ordination Organisation (EPCO) – an agency of the Madhya Pradesh Government. Satpuda Foundation has been selected by EPCO to conduct awareness programmes on biodiversity conservation in 7 villages of Satpura Tiger Reserve where we work.

Among the officials who attended and participated in the programme were – B P Singh, of the Department of Botany of Govt Post-Graduate College, Pipariya, Shri Azhar Siddique, Deputy Ranger (Ziri Range), Shri L K Shukla, Deputy Ranger (Nayakheda Range), Shri K Verma, Deputy Ranger (Kukra Range).

Workshop on Pachmarhi Biosphere Reserve in progress at Matkuli, Satpura Tiger Reserve

As part of the programme, we also organised conservation rallies in 10 villages between on March 3 and March 12. We also organised drawing contests in 1 school and a group discussion on conservation in 1 school.

Education activities

Every month, during the academic year, we visit village schools in our area of operations to give classroom lectures on nature and wildlife, lead the students on nature trails to teach them about nature and wildlife. We also conduct interactive games with themes based on nature and wildlife.

Our education activities also include the showing of films on wildlife and nature.

A list of our education activities is available in Annexure 2.

Detailed monthly reports are available on our Web site www.satpuda.org

Conservation office Ashfaq Aarbi teaches Nayakheda school students about nature and wildlife

Wildlife film show at Govt Ashram School, Matkuli, Satpura Tiger Reserve

Wildlife film show at Raikheda village, Satpura Tiger Reserve

*Wildlife film show at Anjandana,
Satpura Tiger Reserve
Tiger*

*Film show on nature and wildlife
conservation at Nandkot, Satpura
Reserve*

*Deputy Ranger L K Shukla watches
Film show on wildlife at Nayakheda,*

Film show on wildlife at Sonpur

*Wildlife film show at Govt Ashram School,
Matkuli, Satpura Tiger Reserve*

*Wildlife film show at Raikheda village,
Satpura Tiger Reserve*

Livelihood programmes

The Foundation is conscious that villagers have limited livelihood options. It is not easy to preach conservation to people struggling for a living. The Foundation has, therefore, made a focused effort to provide employment opportunities to unemployed youths and to organise programmes at which they have been able to learn skills which equip them to either get jobs or start their own small businesses, which will help reduce their dependence on forests and forest produce.

A list of youths who have got jobs through our assistance is available in Annexure 3 along with a list of training/skill-enhancement programmes organised by us. Detailed monthly reports are available on our Web site www.satpuda.org

Malavi, of Matkuli, at work on her sewing machine. She learnt sewing at a programme organised by Satpuda Foundation earlier in 2010

Meeting of SHGs before workshop at Matkuli

SHG workshop cum training programme at Matkuli, Satpura Tiger Reserve

Health camps

Satpuda Foundation organises medical camps at which villagers get free treatment and medicines. These camps, whose schedule is set in conjunction with the managements of the respective Tiger Reserves, are run by the Mobile Health Unit (MHU) of Nature Conservation Society, Amravati, a partner NGO.

A list of our camps is available in Annexure 4.

Detailed monthly reports are available on our Web site www.satpuda.org

Medical camp at Anjandana

Medical camp at Dhargaon

ANNEXURE 1 CONSERVATION ACTIVITIES

April

S.no	Village	Date of programme	Nature of work	Participants
1	Mana	April 16	Digging of soak pit	10
2	Birjikhapa	April 19	Fighting fire in forest	10
3	Parraspani, Raikheda, Nandner and Dhargaon	Ongoing during the month	Awareness programmes on forest fires	

May

S.no	Village	Date of programme	Nature of work	Participants
1	Dhargaon	May 18	Digging of soak pit	12
2	Khamda	May 21	--do--	15

Awareness programmes on forest fires in May

S.no.	Date	Village	Number of participants
01	May 1	Nayakheda	13
02	May 1	Birjikhapa	12
03	May 2	Anjandana	10
04	May 2	Dhargaon	12
05	May 10	Mana	15
06	May 11	Sakai	9
07	May 12	Khamda	10
08	May 25	Mallupura	8
09	May 26	Suplai	11
10	May 27	Malni	13
11	May 28	Podar	18

Water pots put up for birds in May

S.no	Date	Village	Number of participants	No. of pots
1	May 12	Bindakheda	9	25
2	May 13	Birjikhapa	15	10
3	May 14	Mongra	4	9
4	May 22	Nayakheda	10	12
		Total	38	56

June

S.no	Village	Date of programme	Nature of work	Participants
1	Nandner	June 12	Digging of soak pit	12
2	Mana	June 22	--do--	10
3	Nayakheda	June 5	World Bio-Diversity Day	180

			programme	
--	--	--	-----------	--

July

Plantation programme (saplings provided by MP Bio-Diversity Board)

S.no	Village	Date of programme	Saplings planted
1	Bindakheda	July 14	100
2	Matkuli	July 15	200
3	Suplai	July 12	21
4	Mana	July 13	21
5	Malni	July 14	21
6	Khamda	July 15	21
7	Mallupura	July 16	21
8	Podar	July 15	21
9	Sakai	July 15	21
10	Matkuli	July 21	50
11	Matkuli	July 31	50
12	Bindakheda	July 31	60
		Total	607

August

Plantation programme (saplings provided by MP Bio-Diversity Board)

S.no	Village	Date of programme	Saplings planted
1	Mongra	August 10, 2010	300
2	Matkuli	August 17	250
3	Podar	August 18	100
4	Suplai	August 20	100
5	Matkuli	August 11	150
6	Nayakheda	August 31	500
		Total	1400

September

Plantation programme (saplings provided by MP Bio-Diversity Board)

S.no	Village	Date of programme	Saplings distributed	Saplings planted
1	Nayakheda	September 7	100	
2	Mana	Sept 9	75	
3	Mallupura	Sept 9	75	
4	Mana	Sept 22	50	
5	Sakai	Sept 22	50	
6	Kukra	Sept 26	50	
7	Matkuli	Sept 2		100
8	Anjandana	Sept 6		75
9	Sonpur	Sept 26		75
		Total	400	250

October

S.no	Village	Date of programme	Nature of work	Participants
1	Malni	October 24	Digging of soak pit	12
2	Raikheda	Oct 30	--do--	18
3	Bindakheda	Oct 29	Bori bandhaan to create sop dam/check dam	50

November

S.no	Village	Date of programme	Nature of work	Participants
1	Matkuli	Nov 20	Bori bandhaan to create sop dam/check dam	21
2	Khamda	Nov 23	Building of vermi-compost tank	12
3	Matkuli	Nov 29	Planting of flower and medicinal plant saplings	25

December

S.no	Village	Date of programme	Nature of work	Participants
1	Anjandana	Dec 5	Bori bandhaan to create stop dam/check dam	10
2	Sakai	Dec 7	Digging of soak pit	12
3	Parraspani	Dec 23	Digging of soak pit	15

January 2011

S.no	Village	Date of programme	Nature of work	Participants
1	Matkuli	Jan 3	Tree plantation (50 saplings)	25
2	Matkuli	Jan 9	Bori bandhaan to create stop dam/check dam	22
3	Anjandana	Jan 23	Bori bandhaan to create stop dam/check dam	17
4	Suplai	Jan 25	Digging of soak pit to recharge water table	15

February

S.no	Village	Date of programme	Nature of work	Participants
1	Podar	Feb 15	Bori bandhaan to create stop dam/check dam	50
2	Dhargaon	Feb 18	Digging of soak pit to recharge water table	16
3	Mallupura	Feb 19	Digging of soak pit to recharge	13

			water table	
4	Anjandana	Feb 26	Bori bandhaan to create stop dam/check dam	70
5	Birjikhapa	Feb 27	Digging of soak pit to recharge water table	19
6	Kukra	Feb 28	Digging of soak pit to recharge water table	18

March

S.no	Village	Date of programme	Nature of work	Participants
1	Suplai	March 8	Bori bandhaan to create stop dam/check dam	11
2	Raikheda	March 10	Bori bandhaan to create stop dam/check dam	11
3	Raikheda	March 11	--do--	10
4	Matkuli	March 12	Workshop on bio-diversity conservation in Pachmarhi Biosphere Reserve	70
5	Sonpur	March 5	Awareness programme on forest fires	35
6	Kukra	--do--	--do--	40
7	Malni	March 8	--do--	30
8	Mallupura	--do--	--do--	35
9	Birjikhapa	March 13	--do--	20
10	Mana	March 19	--do--	20
11	Podar	--do--	--do--	22
12	Khamda	March 20	--do--	30
13	Sakai	--do--	--do--	19
14	Parraspani	March 25	--do--	30
15	Nandkot	--do--	--do--	31

Annexure 2

Education activities

April

S.no	Date	School	Number of participants
01	April 1	Government Primary School, Mongra	19
02	April 1	GPS, Mana	21
03	April 3	GPS, Sakai	20
04	April 4	GPS, Malni	36
05	April 5	GPS, Khamda	29
06	April 6	GPS, Mallupura	18
07	April 7	GPS, Podar	41
08	April 8	GPS, Suplai	19
09	April 8	GPS, Nayakheda	25
10	April 10	GPS/Middle School, Anjandana	49
11	April 11	GPS/MS, Sonpur	56
12	April 12	GPS, Kukra	12
13	April 13	GPS, Nandner	18
14	April 14	GPS, Dhargaon	19
15	April 14	GPS, Nandkot	20
16	April 15	GPS, Raikheda	24
17	April 16	GPS, Birjikhapa	21
18	April 16	GPS, Parraspani	18
			465

July

S.no	Date	School	Number of participants
1	July 1	Government Primary School/Middle School Podar	70
2	July 2	GPS Mana	45
3	July 3	GPS Sakai	26
4	July 5	GPS Suplai	28
5	July 6	GPS Khamda	32
6	July 7	GPS Mallupura	29
7	July 7	GPS Nandner	19
8	July 8	GPS Kukra	28
9	July 8	GPS Malni	51
10	July 9	GPS/MS Sonpur	35
11	July 10	GPS Raikheda	28
12	July 12	GPS Nayakheda	30
13	July 13	GPS Mongra	17
14	July 14	GPS Birjikhapa	19
15	July 15	GPS Dhargaon	29
16	July 16	GPS Nandkot	17

17	July 17	GPS/MS Anjandana	46
18	July 19	GPS Parraspani	26
		Total	575

August

S.no	Date	School	Number of participants
1	August 2	Government Primary School/Middle School Podar	61
2	Aug 2	GPS Nayakheda	32
3	Aug 3	GPS Dhargaon	19
4	Aug 3	GPS Malni	43
5	Aug 4	GPS Nandkot	22
6	Aug 4	GPS Suplai	47
7	Aug 5	GPS Mallupura	29
8	Aug 5	GPS Mongra	33
9	Aug 6	GPS/MS Anjandana	59
10	Aug 6	GPS Khamda	35
11	Aug 7	GPS/MS Sonpur	88
12	Aug 7	GPS Mana	36
13	Aug 9	GPS Parraspani	25
14	Aug 9	GPS Sakai	23
15	Aug 10	GPS Kukra	49
16	Aug 11	GPS Nandner	29
17	Aug 12	GPS Birjikhapa	21
18	Aug 13	GPS Raikheda	24
		Total	675

September

S.no	Date	School	Number of participants
1	Sept 3, 2010	Government Primary School, Sakai	26
2	Sept 4	GPS, Malni	29
3	Sept 6	Government Primary/Middle School, Podar	67
4	Sept 7	GPS, Mallupura	21
5	Sept 8	GPS, Mana	39
6	Sept 9	GPS, Khamda	15
7	Sept 9	GPS/MS, Sonpur	69
8	Sept 10	GPS, Suplai	75
9	Sept 10	GPS, Kukra	54
10	Sept 13	GPS, Nandner	28
11	Sept 14	GPS/MS, Anjandana	59
12	Sept 15	GPS, Dhargaon	18
13	Sept 16	GPS, Nandkot	20
14	Sept 17	GPS, Nayakheda	22

15	Sept 18	GPS, Birjikhapa	25
16	Sept 20	GPS, Parraspani	29
17	Sept 21	GPS, Mongra	21
18	Sept 22	GPS, Raikheda	32
		Total	649

October

S.no	Date	School	Number of participants
1	Oct 11, 2010	Government Primary School/Middle School, Podar	75
2	Oct 12	GPS, Sakai	22
3	Oct 12	GPS, Nayakheda	25
4	Oct 13	GPS, Mana	27
5	Oct 13	GPS, Mongra	21
6	Oct 14	GPS, Birjikhapa	18
7	Oct 14	GPS, Malni	42
8	Oct 15	GPS, Suplai	33
9	Oct 15	GPS/MS, Anjandana	52
10	Oct 16	GPS, Khamda	19
11	Oct 16	GPS, Dhargaon	26
12	Oct 18	GPS, Mallupura	25
13	Oct 18	GPS, Nandkot	22
14	Oct 19	GPS/MS, Sonpur	62
15	Oct 20	GPS, Kukra	41
16	Oct 21	GPS, Nandner	18
17	Oct 22	GPS, Parraspani	29
18	Oct 23	GPS, Raikheda	34
		Total	591

November

S.no	Date	School	Number of participants
1	Nov 8, 2010	Government Primary School, Mana	28
2	Nov 9	GPS, Malni	32
3	Nov 9	GPS, Nayakheda	34
4	Nov 10	GPS, Raikheda	31
5	Nov 10	GPS, Mallupura	28
6	Nov 11	GPS, Sakai	20
7	Nov 11	GPS, Mongra	19
8	Nov 12	GPS, Birjikhapa	21
9	Nov 12	GPS/Middle School, Podar	65
10	Nov 13	GPS, Suplai	27
11	Nov 13	GPS/MS, Anjandana	67
12	Nov 15	GPS, Dhargaon	25
13	Nov 15	GPS, Khamda	29
14	Nov 16	GPS, Nandkot	18
15	Nov 18	GPS/MS, Sonpur	71

16	Nov 19	GPS, Kukra	61
17	Nov 20	GPS, Nandner	21
18	Nov 22	GPS, Parraspani	24
		Total	621

December

S.no	Date	School	Number of participants
1	Dec 1, 2010	Government Primary School, Mana	22
2	Dec 1	GPS, Mongra	19
3	Dec 2	GPS, Malni	32
4	Dec 2	GPS, Nayakheda	34
5	Dec 3	GPS, Khamda	32
6	Dec 3	GPS, Birjikhapa	17
7	Dec 4	GPS, Suplai	21
8	Dec 4	GPS, Raikheda	39
9	Dec 6	GPS/Middle School, Podar	69
10	Dec 7	GPS, Sakai	21
11	Dec 7	GPS, Parraspani	27
12	Dec 8	GPS, Mallupura	31
13	Dec 8	GPS/MS, Anjandana	75
14	Dec 9	GPS, Dhargaon	18
15	Dec 10	GPS, Nandkot	19
16	Dec 11	GPS/MS, Sonpur	64
17	Dec 13	GPS, Kukra	21
18	Dec 13	GPS, Nandner	18
		Total	579

January 2011

S.no	Date	School	Number of participants
1	Jan 5, 2011	Government Primary School, Mongra	27
2	Jan 6	GPS, Nayakheda	33
3	Jan 7	GPS, Birjikhapa	22
4	Jan 8	GPS/Middle School, Anjandana	68
5	Jan 8	GPS, Mana	28
6	Jan 10	GPS, Dhargaon	18
7		GPS, Malni	32
8	Jan 11	GPS, Nandkot	31
9		GPS/MS, Podar	79
10	Jan 12	GPS/MS, Sonpur	67
11		GPS, Suplai	36
12	Jan 13	GPS, Kukra	39
13	Jan 13	GPS, Khamda	41
14	Jan 15	GPS, Nandner	31
15	Jan 15	GPS, Mallupura	27
16	Jan 17	GPS, Parraspani	25

17		GPS, Sakai	29
18	Jan 18	GPS, Raikheda	32
		Total	665

February

S.no	Date	School	Number of participants
1	Feb 1, 2011	Government Primary School/Middle School, Podar	75
2	Feb 1	GPS, Mongra	21
3	Feb 2	GPS, Mana	45
4	Feb 2	GPS, Nayakheda	30
5	Feb 3	GPS, Sakai	26
6	Feb 3	GPS, Birjikhapa	29
7	Feb 4	GPS, Khamda	45
8	Feb 4	GPS, Raikheda	42
9	Feb 5	GPS, Mallupura	26
10	Feb 7	GPS, Malni	29
11	Feb 9	GPS, Suplai	39
12	Feb 9	GPS/MS, Anjandana	110
13	Feb 10	GPS, Dhargaon	43
14	Feb 11	GPS, Nandkot	32
15	Feb 12	GPS/MS, Sonpur	78
16	Feb 14	GPS, Kukra	44
17	Feb 15	GPS, Nandner	28
18	Feb 16	GPS, Parraspani	29
		Total	771

March

S.no	Date	School	Number of participants
1	Mar 1	Government Primary School, Mongra	22
2	Mar 1	GPS/Middle School, Podar	29
3	Mar 3	GPS/MS, Anjandana	77
4	Mar 3	GPS, Mana	29
5	Mar 4	GPS, Dhargaon	28
6	Mar 4	GPS, Malni	31
7	Mar 5	GPS, Nandkot	25
8	Mar 5	GPS, Sakai	28
9	Mar 7	GPS, Suplai	31
10	Mar 7	GPS, Mallupura	27
11	Mar 8	GPS, Khamda	38
12	Mar 14	GPS, Birjikhapa	32
13	Mar 15	GPS, Nayakheda	49
14	Mar 16	GPS/MS, Sonpur	78
15	Mar 17	GPS, Kukra	29
16	Mar 18	GPS, Nandner	21
17	Mar 19	GPS, Parraspani	29

18	Mar 21	GPS, Raikheda	44
		Total	647

Film shows on nature and wildlife conservation

November

S.no	Date	Place	Film name	Participants
1	November 25	Nayakheda	Kanha Laxmi	50
2	--do--	Dhargaon	Kanha Laxmi	32
		Total		82

February 2011

S.no	Date	Place	Film name	Participants
1	Feb 21	GPS, Nayakheda	Jaiv Pradyogiki	33
2		GMS, Anjandana	Kanha Laxmi	56
3		GPS, Anjandana	--do--	52
4		GPS, Nandkot	Living with Tigers, Part I & II	40
5		Anjandana village	--do--	55
6		Raikheda village	Kanha Laxmi	150
7	Feb 22	GPS, Mallupura	Mera Dost Magarmach	70
8		GPS, Khamda	Kanha Laxmi	30
9		GPS, Podar	Mera Dost Magarmach	50
10	Feb 23	Govt Ashram School, Matkuli	Kanha Laxmi	88
11		GPS, Matkuli	Living with Tigers, Part I	75
		Total		699

March

S.no	Date	Place	Film name	Participants
1	Mar 3	GMS, Anjandana	Meena ki Kahani, Dost Magarmach	50
2		GPS, Anjandana	--do--	20
3		Sonpur village	Kanha Laxmi	70
4		Kukra village	Living with Tigers – Part II, Meena Ki Kahani	50
5		Mongra village	Living with Tigers – Part I, Meena Ki Kahani	75
6	Mar 4	GPS, Nandkot	Meena Ki Kahani	42
7		Raikheda village	Living with Tigers – Part I	150
8		GPS, Raikheda	Kanha Laxmi	65

9		Birjikhapa village	Living with Tigers – Part I	75
10	Mar 4	Nayakheda village	Living with Tigers – Part II, Kanha Laxmi	100
		Total		697

Annexure 3
Livelihood programmes
Job placements

April

	Village	Name	Salary	Qual	Date	Age	Employer
1	Nayakheda	Mahesh Kumar	Rs 2,200/-	4 th standard pass	April 15	20	As an assistant cook with Pal Dhaba, Matkuli

May

	Village	Name	Salary	Qual	Date	Age	Employer
1	Mongra	Sukhram Maraskole	Rs 3,000/- + accommodation and meals	5 th standard pass	May 18	26	Toll tax collector with Chetak enterprises, Bhopal
2	Raikheda	Rajesh s/o Arjun	Rs 3,000/- + accommodation and meals	7 th standard pass	--do--	26	--do--
3	Malni	Pankaj Dhurve	Rs 3,000/- + accommodation and meals	8 th standard pass	--do--	28	--do--

June

	Village	Name	Salary	Qual	Date	Age	Employer
1	Mana	Suresh Kumar	Rs 3,000/- + accommodation and meals	8 th standard pass	June 13	27	As toll tax collector with Chetak Enterprises, Bhopal
2	Birjikhapa	Mannulal	--do--	6 th standard pass	June 23	26	--do--
3	Kukra	Bansiram Dhurve	--do--	5 th standard pass	June 27	26	--do--
4	Sonpur	Satish Uikey	--do--	5 th standard pass	June 27	25	--do--

July

	Village	Name	Salary	Qual	Date	Age	Employer
--	---------	------	--------	------	------	-----	----------

1	Matkuli	Sandeep Sarate	Rs 3,000/- + accommodation and meals	12th standard pass	July 15	26	As toll tax collector with Chetak Enterprises, Bhopal
2	Sakai	Mahesh Dhurve	--do--	8 th standard pass	July 15	25	--do--

August

	Village	Name	Salary	Qual	Date	Age	Employer
1	Matkuli	Chhotelal Kahar	Rs 3,000/- + accommodation and meals	8th standard pass	August 12	27	As toll tax collector with Chetak Enterprises, Matkuli
2	Malni	Sajjan Singh	--do--	5 th standard pass	Aug 20	26	As toll tax collector with Chetak Enterprises, Bhopal

September

	Date	Village	Name	Age	Qual	Salary	Job
1	Sept 24	Dhargaon	Mahesh Kumar	27	8 th standard	Rs 3,300/- per month	Security guard with Singh Commando Security Service, Bhopal
2	--do--	Sonpur	Sanjay Uikey	25	9 th standard	Rs 3,300/- per month	--do--
3	--do--	Nayakheda	Balihar Singh	28	8 th standard	Rs 3,300/- per month	--do--
4	--do--	Anjandana	Vinod Kumar	27	8 th standard	Rs 3,300/- per month	--do--
5	--do--	Kukra	Sitaprasad	26	8 th standard	Rs 3,300/- per month	--do--

October

	Date	Village	Name	Age	Qual	Salary	Job
1	Oct 15, 2010	Mana	Santosh Dhurve	28	7 th standard	Rs 3,000/- per month plus meals and accommodation	Security guard with Singh Commando Security Service, Bhopal
2	--do--	Malni	Sunil Kumar	26	8 th standard	--do--	--do--
3	--do--	Raikheda	Mahadev	29	8 th	--do--	--do--

			Solanki		standard		
4	--do--	Nayakheda	Anwar Singh	30	8 th standard	--do--	--do--

November

	Date	Village	Name	Age	Qual	Salary	Job
1	Nov 20, 2011	Malni	Ramesh Kumar	28 years	8 th standard pass	Rs 3,400/- per month + meals and accommodation	Toll collector with Chetak Enterprises, Bhopal
2	Nov 20	Sakai	Harikrishna	26	7 th std pass	--do--	--do--
3	Nov 22	Malni	Manakram	28	5 th std pass	Rs 3,500/- + accommodation	Security Guard with Singh Commando Force, Bhopal
4	Nov 22	Mana	Survir Kajde	26	6 th std pass	--do--	--do--
5	Nov 22	Dhargaon	Balvir Solanki	27	5 th std pass	--do--	--do--
6	Nov 22	Kukra	Walke Kalam	25	8 th std pass	--do--	--do--
7	Nov 22	Nandkot	Mahendra Singh	24	8 th std pass	--do--	--do--

December

	Date	Village	Name	Age	Qual	Salary	Job
1	Dec	Mongra	Raju Swami	21 years	9 th standard pass	Rs 4,500/- per month + accommodation	Manual labourer at Economic Explosives, Nagpur
2		Mongra	Sukh Ram	22 years	9 th std pass	--do--	Manual labourer at Economic Explosives, Nagpur
3	Dec 15	Sakai	Manish Kumar	25 years	6 th std pass	Rs 3,400/- + meals + accommodation	Toll collector with Chetak Enterprises, Bhopal

January 2011

	Date	Village	Name	Age	Qual	Salary	Job
1	Jan 30	Nayakheda	Hari Singh	27 years	5 th standard pass	Rs 3,000/- per month + accommodation	Security guard with Singh Commando Service, Bhopal
2	--do--	--do--	Jhalam Singh	25	5 th std pass	--do--	--do--

3	--do--	Sakai	Sridhar Dhurve	26	7 th std pass	--do--	--do--
4	--do--	Kukra	Manohar Singh	27	8 th std pass	--do--	--do--
5	--do--	Sonpur	Brajesh Kumar	28	7 th std pass	--do--	--do--

February

	Date	Village	Name	Age	Qual	Salary	Job
1	Feb 21	Mallupura	Viru Kakodia	29 years	7th standard pass	Rs 3,000/- per month	Security guard with Singh Commando Service, Bhopal
2	Feb 21	--do--	Brajesh Walke	26	6 th std pass	--do--	--do--
3	Feb 25	Kukra	Sahesram Dhurve	27	8 th std pass	Rs 2,700/- + meals + accommodation	Toll collector with Chetak Enterprises, Hoshangabad
4	Feb 25	Kukra	Sunil Kumar	28	5 th std pass	--do--	--do--

March

	Date	Village	Name	Age	Qual	Salary	Job
1	March 5	Kukra	Ravi Kishore	26 years	7th standard pass	Rs 3,300/- per month + accommodation	Security guard with Singh Commando Service, Bhopal
2	March 14	Suplai	Ramesh Maraskole	25	5 th std pass	--do--	--do--
3	March 14	Mallupura	Pradip	26	6 th std pass	--do--	--do--

Training programmes

April

Centre for Entrepreneurship Development of Madhya Pradesh (CEDMAP), an agency of the MP government to promote entrepreneurship in villages, organised a 10-day training programme for SHGs on rearing poultry, rabbits and silkworms at Matkuli. Ashfaq sent one SHG, Parvati SHG of Nayakheda, from our Matkuli cluster for this training programme, which started on April 24. 10 women from Parvati SHG attended this programme. A total of 8 SHGs attended the programme.

July

CEDMAP organised a residential 1-month programme at Bhopal to train youths in becoming security guards. Their officials asked our conservation officer Ashfaq Aarbi to select 10 youths from our area of operations and to send them to the programme. After

the training, the youths will be interviewed by different companies and the successful candidates will be provided jobs.

S.no	Name	Father's name		Caste	Education	Village
1	Dipak Gaur	Premnarayan Gaur		Kurmi	BA Final	Matkuli
2	Sanjay Khan	Nawab Khan		Muslim	BA Final	Matkuli
3	Pradip Pal	Santosh Pal		Gadri	10 th pass	Matkuli
4	Rakesh Kahar	Jagdish Kahar		Kahar	--do--	Matkuli
5	Imran Ali	Asghar Ali		Muslim	--do--	Matkuli
6	Ashok Kumar	Babulal Kahar		Kahar	--do--	Matkuli
7	Imran Khan	Karamat Khan		Muslim	--do--	Matkuli
8	Sanjay Jaiswal	Kasiprasad Jaiswal		Kalar	--do--	Matkuli
9	Jai Kumar	Mannulal Sarate		Nai	--do--	Matkuli
10	Durgesh Kumar	Shyamlal Yadav		Ahir	--do--	Matkuli

In **August** Ashfaq sent a further 5 youths for training as security guards at CEDMAP.

S.no	Name	Father's name	Age	Caste	Education	Village
1	Mahesh Kumar	Suresh Dhurve	27	Gond	6 th standard pass	Dhargaon
2	Sanjay Uikey	Balram Uikey	25	--do--	9 th standard pass	Sonpur
3	Balihar Singh	Sujan Singh	28	--do--	8 th standard pass	Nayakheda
4	Vinod Kumar	Ram Bakas Maraskole	27	--do--	--do--	Anjandana
5	Sitaprasad	Banjari Lal	26	--do--	--do--	Kukra

In **September**, our team sent a further 4 youths for the security guard training programme, which is now for 15 days, from Sept 15-30.

S.no	Name	Age	Caste	Education	Village
1	Santosh Dhurve	28	Gond	7 th standard	Mana
2	Sunil Kumar	26	Gond	8 th standard	Malni
3	Mahadev Solanki	29	Gond	8 th standard	Raikheda
4	Anwar Singh	30	Gond	8 th standard	Nayakheda

Five more youths were selected for the security guard training programme in **October**.

S.no	Name	Age	Caste	Education	Village
1	Manakram Kakodia	28	Gond	5 th standard	Malni
2	Survir Kajde	26	---do--	6 th standard	Mana
3	Badevir Solanki	27	Mawasi	5 th standard	Dhargaon

4	Walke Kalam	25	Mawasi	8 th standard	Kukra
5	Mahendra Singh	24	Gond	8 th standard	Nandkot

In **November**, 5 more youths were selected for the security guard training programme.

S.no	Name	Age	Caste	Education	Village
1	Harisingh	27	Gond	5 th standard	Nayakheda
2	Jhalem Singh	25	---do--	5 th standard	--do--
3	Sridhar Dhurve	26	--do--	7 th standard	Sakai
4	Manohar Singh	25	--do--	8 th standard	Kukra
5	Brajesh Kumar	28	--do--	7 th standard	Sonpur

January 2011

Janpath Panchayat, Pipariya, organised a 6-day training workshop at which self-help groups (SHGs) were given Grade I and Grade II ratings, based on their status. Grade I certification makes a SHG eligible for Rs 25,000/- assistance (revolving fund) from nationalized banks. A Grade II certification makes the SHG eligible for a loan of Rs 300,000/- to Rs 400,000/-, provided they have repaid the revolving fund assistance of Rs 25,000/-.

Janpath Panchayat approached Satpuda Foundation to identify SHGs for the workshop.

We sent 6 SHGs from our area of operations to the workshop.

S.no	Name of SHG	Result	
1	Nayakheda	Grade I	
2	Anjandana	Grade I	
3	Mongra	Grade I	
4	Dhargaon	Grade I	
5	Raikheda	Grade I	
6	Parraspani	Grade II	

The Parraspani SHG received training in making processed foodstuff like pickles, pappads and fruit jelly.

February

Janpath Panchayat, Pipariya, organised a 5-day training workshop at which self-help groups (SHGs) were given Grade I and Grade II ratings, based on their status. Grade I certification makes a SHG eligible for Rs 25,000/- assistance (revolving fund) from nationalized banks. A Grade II certification makes the SHG eligible for a loan of Rs 300,000/- to Rs 400,000/-, provided they have repaid the revolving fund assistance of Rs 25,000/-.

Janpath Panchayat approached Satpuda Foundation to identify SHGs for the workshop.

We sent 5 SHGs from our area of operations to the workshop. The workshop was held on February 23-27.

S.no	Name of SHG	Result	Participants
1	Shraddha SHG, Birjikhapa	Grade I	9

2	Laxmi SHG, Sonpur	Grade I	10
3	Mahadev SHG, Kukra	Grade I	10
4	Jagruit SHG, Nandner	Grade I	8
5	Sri Kripa SHG, Nandkot	Grade I	8
	Total		45

All the participants received training in making processed foodstuff like pickles, pappads and fruit jelly.

March

CEDMAP organised a 10-day training programme at Bhopal on food processing and marketing. We sent 5 youths from our area of operations to attend this programme, which took place from March 15 to March 24. The trainees were trained in making pickles, jams, jellies, pappads and were also taught how to market these items and how to run businesses.

S.no	Name	Village	Age	Qualification
1	Nawal Kishore	Nayakheda	27	5 th standard pass
2	Maru Singh	Kukra	26	--do--
3	Ramkresh Dhurve	Suplai	28	6 th standard pass
4	Basant Kumar	Mana	26	7 th standard pass
5	Baliram	Malni	25	5 th standard pass

Annexure 4

Health camps

During April, our team assisted Nature Conservation Society, Amravati in holding medical camps in 12 villages in which 332 patients were provided free treatment and medicines.

S.no	Date	Village	Number of participants
01	April 2	Anjandana	40
02	April 3	Pattan	8
03	April 3	Kukra	24
04	April 3	Nandkot	5
05	April 3	Sonpur	43
06	April 3	Dhargaon	52
07	April 4	Nandner	10
08	April 4	Parraspani	19
09	April 4	Nayakheda	33
10	April 5	Mongra	20
11	April 5	Raikheda	60
12	April 5	Chakar	18
		Total	332

During **May**, our team assisted Nature Conservation Society, Amravati in holding medical camps in 11 villages in which 333 patients were provided free treatment and medicines.

S.no	Date	Village	Number of participants
01	May 7	Kakrapura	30
02		Sakot	5
03	May 8	Malni	40
04		Mana	15
05		Bhadbhud	60
06	May 9	Sakai	45
07		Suplai	35
08		Podar	54
09	May 10	Churni	10
10		Mallupura	31
11		Khamda	8
		Total	333

In **September**, there were no medical camps organised by us but we assisted in a medical camp organised by the MP government's Health Department from its Pipariya office.

Due to the monsoon, there was an outbreak of water-borne diseases and the Health Dept decided to run a one-day medical camp on September 1 at Matkuli. The CEO of the Janpath Panchayat, Shri Uday Raj Singh, asked us to assist in spreading awareness among villagers about the camp to ensure good participation. As many as 600 villagers from 6 villages attended the camp.